| ŀ | ١ | | | |---|---|---|--| | | • | ı | | RSIC-649 ## OPTIMUM PROCESSES IN SYSTEMS WITH DISTRIBUTED PARAMETERS AND SOME PROBLEMS OF INVARIANCE THEORY by A. I. Yegorov | GPO PRICE \$ | Akademiia Nauk SSSR, Izvestiia, Seriia
Mathematicheskaia, Vol. 29, No. 6, 1205-1260 (1965) | |-----------------------|---| | CFSTI PRICE(S) \$ | Translated from the Russian | | Har sopy (HC) 3.00 | March 1967 | | Microfiche (MF) , 6.5 | DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED | # REDSTONE SCIENTIFIC INFORMATION CENTER REDSTONE ARSENAL, ALABAMA JOINTLY SUPPORTED BY U.S. ARMY MISSILE COMMAND GEORGE C. MARSHALL SPACE FLIGHT CENTER | 4 8 | 200793 | | |--------|---|------------| | × | (ACCESSION NUMBER) | (THRU) | | ITY FO | (PAGES) | | | FACIL | TM-X-59819
(NASA CR OR TMX OR AD NUMBER) | (cope) | | | THE THE MELITY | (CATEGORY) | THE INTERRELATION OF SMALL BODIES OF THE SOLAR SYSTEM A. K. Terent'yeva Translation of "K voprosu o vzaimosvyazi malykh tel solnechnoy sistemy" Informatsionnyy Byulleten' "Materialy Mezhdunarodnogo Geofizicheskogo Goda" No. 6, pp. 11-15, 1964 | 602 | N67-28225 | | |-----|-------------------------------|------------| | Š | (ACCESSION NUMBER) | | | - | / | (THRU) | | 5 | (PAGES) | | | Ž | | (CODE) | | | (NASA CR OR TMX OR AD NUMBER) | | | | - CAN ACMBER) | (CATEGORY) | | GPO PRICE \$_ | | | | |-------------------|------|--|--| | CFSTI PRICE(S) \$ | | | | | | | | | | Har ,∡sopy (HC) _ | 3.00 | | | | Microfiche (MF) _ | 165 | | | | # R53 July R5 | | | | ## OPTIMUM PROCESSES IN SYSTEMS WITH DISTRIBUTED PARAMETERS AND SOME PROBLEMS OF INVARIANCE THEORY by A. I. Yegorov Akademiia Nauk SSSR, Izvestiia, Seriia Mathematicheskaia, Vol. 29, No. 6, 1205-1260 (1965) Translated from the Russian DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED Translation Branch Redstone Scientific Information Center Research and Development Directorate U. S. Army Missile Command Redstone Arsenal, Alabama 35809 The paper investigates optimum processes in systems whose behavior is described by difference boundary problems for partial differential equations. The majority of physical processes which are encountered by the engineers during their practical activity can be controlled; and. consequently, during their realization, one strives to attain the optimum (in some sense) alternative. The maximum principle of L. S. Pontryagin¹ appears as a mathematical method for the solution of problems of optimum control when the processes may be described by the ordinary differential equations. However, numerous control processes are described by partial differential equations with additional (boundary of initial) conditions. These equations may be of diverse type (equations of mass or heat exchange, equations of hydro or aerodynamics, heat transfer, kinetics of chemical reactions, etc). If the behavior of the control system is described by equations among which there are some with partial derivatives, then it is called a system with distributed parameters². In numerous simpler cases, such systems may be described by differential-differences equation; and. consequently, one can still apply the maximum principle³. The problems of optimum control of more complicated systems can not be solved directly by means of the maximum principle of L. S. Pontryagin (see article by Kharatishvili⁴, pp. 516-518). Consequently, attempts have been made to generalize this principle in such a way that by its application one could investigate control processes of more complicated systems with distributed parameters ^{5,6,7,8,9,10,11,12,13,14,15}. In particular, the work ¹⁰ proposed a method based on the use of differential equations in Banach spaces. In numerous cases, such an approach allows the investigation of partial differential equations as if they were ordinary differential equations and solves the problem of optimum control using as the optimality criterion the functional $$I = \int_{t_0}^{T} f(t, x(t), u(t)) dt$$ (1) In spite of obvious advantages, this method has also substantial short-comings since the introduction of Banach spaces requires additional limitations on the class of permissible controls which are not caused by the physical essence of the problem. In addition, the choice of the ^{*}The basic content of the work was presented at the seminar of L. S. Pontryagin on theory of optimum processes, 13 February 1964. functional (1) as the optimality criterion for the problem with partial differential equations is not as successful as in the case of problems with ordinary differential equations. In particular, the indicated method does not solve the important practical problem in which the functional (1) is substituted by an integral evaluated over a surface bounding the domain with which the equations are under investigation. Of definite interest is the method¹³ based on the representation of control quantities by means of integral relationships. However, its justification can not be viewed as satisfactory. In addition, the application of this method to processes described by boundary problems with partial differential equations can not be considered sufficiently efficient because of the following reasons. First, the reduction of boundary problems to integral equations can not always be carried out though the problem can still be solvable by other methods. Second, it is always desirable to have optimality conditions expressed directly through quantities entering the equations and additional conditions. In the present work, we used the method of solution which is to an equal degree applicable to the cases of hyperbolic, parabolic, and elliptic equations. Using this method, L. I. Rozopoer to studied the case when the control process is described by ordinary differential equation and finite differences equations. In subsequent works to work to obtained invariance coefficients for systems relative to the external interactions whereas the starting point for investigation was a formula for functional increments found in the work of Rozopoer to Analogous results (though only for special cases) were obtained also for systems with distributed parameters. The paper consists of five sections. In Sections I and II we investigate various problems of optimum control of processes describable by boundary conditions for hyperbolic equations with data on characteristics. The necessary optimality conditions are formulated in the form of a maximum principle. In Section III we establish connection of the investigated problem with the problems of variational calculus. It is shown that the Euler-Ostrogradskiy equations can be derived from the maximum principle if the control domain coincides with the entire space. If this domain is closed, then along the optimum surface one may find that the Legendre conditions are even not satisfied. In Section IV we study problems of optimum control when processes are described by the boundary conditions for parabolic systems. We obtain a formula for the functional increment by means of which one finds the optimality conditions. These results are extended to analogous problems connected with the elliptical and hyperbolic systems. Section V is devoted to the problems of the invariance theory. For linear equations we obtain the necessary and sufficient conditions for invariance relative to the external interaction whereas the criteria of invariance we choose functionals analogous to those investigated in Sections I through IV. The author uses the occasion to express his gratitude to L. S. Pontryagin and the participants of his seminar for their interest in the present work. In addition, the author is sincerely grateful to V. G. Boltyanskiy, O. A. Oleynik, and Yu. V. Yegorov for very useful discussions of the results obtained in the paper. ### Section I. OPTIMUM PROCESSES IN SYSTEMS WHOSE BEHAVIOR IS DESCRIBED BY HYPERBOLIC EQUATIONS #### 1. Formulation of the Problem. Optimality Conditions Let the control process be described by a system of equations $$z_{ixy} = f_i(x, y, z_1, ..., z_m, z_{1x}, ..., z_{mx}, z_{1y}, ..., z_{my}, v),$$ $i = 1, ..., m,$ (1.1) where the functions f_i have within the domain $G(0 \le x \le X, 0 \le y \le Y)$ continuous derivatives of the first order in x and y and twice continuously differentiable over other arguments. As a class of permissible controls, we use the set of sectionally continuous functions v = v(x, y) defined within the region G and with values within a certain bounded convex domain V (open or closed) of the r-dimensional euclidian space. We assume that the line of discontinuity of the permissible control is sufficiently smooth. We impose onto the function z_i defined by equations (1.1) certain boundary conditions (Goursat conditions) $$z_i(0, y) = {}^{\circ}_i(y), z_i(x, 0) = \psi_i(x), i = 1, ..., m,$$ (1.2) where σ_i and ψ_i are continuous, sectionally continuously differentiable functions defined within the domain G and satisfying matching conditions $$\pi_{i}(0) = \psi_{i}(0)$$. Each permissible control may be associated with a unique solution $$z(x, y) = \{z_1(x, y), ..., z_m(x, y)\}$$ of the problem (1.1)-(1.2) having derivatives z_{ixy} integrable over the domain G (see work of Budak and Gorbunov¹⁸). However, here one should distinguish two cases. 1) If the line of discontinuity of the function v(x, y) is parallel to one of the coordinate axes, the boundary problem (1.1)-(1.2) decomposes into two analogous problems within the regions bordering one to another along that line. By solving consecutively these problems, we determine the solution of the original problem which may be continuous within the domain G and everywhere except along the points of the discontinuity line of control v(x, y), and will have continuous derivatives $z_{ix}(x, y)$, $z_{iy}(x, y)$, and $z_{ixy}(x, y)$ (see work of Budak and Gorbunov¹⁸). 2) Let the discontinuity
line Γ of the function v(x, y) have no common sections with the characteristics of the system (1.1) over any segment different from zero. Under the solution of the boundary problem (1.1)-(1.2) we understand the function z(x, y) which satisfies the system of equations (1.1) in all points of the domain G not lying on Γ and the conditions (1.2) together with certain a priori given conditions of smoothness along Γ (see work of Yegorov¹⁹). Such a solution is uniquely determined; it is continuous within the domain G and has sectionally continuous derivatives z_{ix} , z_{iy} , and z_{ixy} . Consequently, in what follows we will assume that to each permissible control one can associate a class of functions for which the boundary condition (1.1)-(1.2) can be uniquely solved. Let A_i , $i=1,\ldots,m$, be a given system of real numbers. Let us take an arbitrary permissible control v(x,y) and denote by z(x,y) the respective solution of the problem (1.1)-(1.2) and study the functional $$S = \sum_{i=1}^{m} A_i z_i(X, Y)$$, (1.3) where X and Y are constants entering into the definition of the domain G. The problem is then: among all the permissible controls one is supposed to find such a control v(x, y) (if it exists) that over the solution z(x, y) of the Goursat problem corresponding to this control the functional S attains its largest (smallest) value. We will call the permissible control realizing the minimum (maximum) of S the min-optimal (max-optimal) control according to S (see work of Rozopoer 16). Note that the problem (1.1)-(1.2) under consideration is of great theoretical and practical interest. The study of the solvability of this problem for various assumptions relative to the function f_i , σ_i , and ψ_i is the object of extensive literature $^{20,\,21,\,22,\,23,\,24,\,25}$. It is also known that the study of sorption and desorption of gases, drying processes, and the like reduces to such a problem. The presence of control parameters in Equations (1.1) allows the control process, and in numerous cases the selection of the best operating conditions which (from the mathematical point of view) reduces to the calculation of the maximum or minimum of a certain function. In numerous cases the problem may be reduced to the study of the functional (1.3). Let us investigate certain examples. 1) One is supposed to minimize the functional $$I = \iint\limits_{G} f_{0}\left(x,\ y,\ z,\ z_{x},\ z_{y},\ v\right) \ dx \ dy \quad .$$ If we introduce a new variable z_0 by putting $$z_{0\times y} = f_0(x, y, z, z_X, z_Y, v), z_0(0, y) = z_0(x, 0) = 0$$, (1.4) the problem reduces to the calculation of the minimum of the function $S = z_0(X, Y)$ which represents a special case of the functional (1.3) and is defined over the functions z_0, \ldots, z_m specified by the totality of the relationships (1.1)-(1.2) and (1.4). 2) One is supposed to minimize the functional $I = \Phi(z_1(X, Y), \ldots, z_m(X, Y))$, where Φ is a twice continuously differentiable function. We introduce a new function z_0 (x, y) by means of the equation $$z_{0xy} = \sum_{i,k=1}^{m} \frac{\partial^{2} \Phi(z_{1}(x, y), \dots, z_{m}(x, y))}{\partial z_{i} \partial z_{k}} z_{ix} z_{ky}$$ $$+\sum_{i=1}^{m} \frac{\partial \Phi}{\partial z_{i}} f_{i}(x, y, z, z_{x}, z_{y}, v)$$ and additional conditions $$z_0(0, y) = \Phi(\phi_1(y), \dots, \phi_m(y)), z_0(x, 0) = \Phi(\psi_1(x), \dots, \psi_m(x)).$$ This reduces the problem to the study of the functional $S = z_0(X, Y)$. 3) One is supposed to minimize the functional $$I = \int_{0}^{X} F(x, z(x, Y), z_{x}(x, Y)) dx.$$ We introduce the auxiliary function $\mathbf{z_0}$ (x, y) by means of the equation $$z_{0yz} = \sum_{i=1}^{m} \left[\frac{\partial F}{\partial z_i} z_{iy} + \frac{\partial F}{\partial z_{ix}} f_i(x, y, z, z_x, z_y, v) \right]$$ and additional conditions $$z_0(0, y) = 0, z_0(x, 0) = \int_0^x F(x, \psi(x), \psi'(x)) dx$$. 4) In an analogous manner one investigates the problem concerning the minimization of the functional $$I = \int_{0}^{Y} F(y, z(X, y), z_{y}(X, y)) dy$$. For the solution of the formulated optimum problem one introduces the auxiliary functions u_1 , ..., u_m by means of the equation $$u_{ixy} = \frac{\partial H(x, y, p, v)}{\partial z_i} - \frac{d}{dx} \left(\frac{\partial H(x, y, p, v)}{\partial z_{ix}} \right) - \frac{d}{dy} \left(\frac{\partial H(x, y, p, v)}{\partial z_{iy}} \right)$$ (1.5) and additional conditions $$u_{1x}(x, Y) = -\frac{\partial H(x, Y, p, v)}{\partial z_{iy}},$$ $$u_{iy}(X, y) = -\frac{\partial H(X, y, p, r)}{\partial z_{ir}}, u_{i}(X, Y) = A_{i},$$ (1.6) where Ai are constants entering into the definition of the functional S, $$\texttt{p = (z_1, \ldots, z_m, u_1, \ldots, u_m, z_{1x}, \ldots, z_{mx}, z_{1y}, \ldots, z_{my}) \ ,}$$ $$H = \sum u_i f_i(x, y, z, z_x, z_y, v) .$$ Conditions (1.6) represent ordinary linear differential equations with initial conditions. In the general case, the right-hand side of the equations (1.5) contains functions z_{ixx} , z_{iyy} , v_x , and v_y . However, from the conditions imposed on Equations (1.1) and the permissible controls, it does not follow that such derivatives must exist. Consequently, we will assume in what follows that the function f_i may be represented in the form $$f_i = \sum_{j, k=1}^{m} a_{ijk}(x, y, z) z_{kx} z_{jy} + \sum_{j=1}^{m} b_{ij}(x, y, z) z_{jx}$$ $$+\sum_{j=1}^{m} c_{ij}(x, y, z) z_{jy} + d_i(x, y, z, v)$$. where the functions a_{ijk} , b_{ij} , c_{ij} , and d_i are continuously differentiable over x and y and are twice continuously differentiable over the other arguments. If it turns out that a_{ijk} , b_{ij} , and c_{ij} do depend on v, then one must require that the permissible controls have sectionally continuous derivatives $v_x(x, y)$ and $v_v(x, y)$. While satisfying these conditions, the system of linear equations (1.5) has sectionally continuous coefficients and together with the additional conditions (1.6) determines uniquely $u_1(x, y), \ldots, u_m(x, y)$ for each permissible control. Consequently, in what follows we will assume that the function f_i and the permissible controls are such that the boundary problem (1.5)-(1.6) be unique solvable for each permissible control. We will say that the permissible control v(x, y) satisfies the condition of maximum if the relationships $$H(x, y, p(x, y), v(x, y)) ((=)) \sup_{v \in V} H(x, y, p(x, y), v),$$ (1.7) is satisfied with z(x, y) and u(x, y) - the solutions of problems (1.1)-(1.2) and (1.5)-(1.6) corresponding to the control v(x, y), while the symbol ((-)) denotes equality valid in all points of the domain G $(0 \le x \le X, 0 \le y \le Y)$ while there may exist sets of points lying over a finite number of lines with zero surface. The conditions of minimum is defined in an analogous way. THEOREM 1 (the principle of maximum). For the permissible control b(x, y) to be min-optimal (max-optimal) according to S, it is necessary that it satisfies the condition of maximum (minimum). Although this theorem does not supply sufficient conditions for the existence of optimum control, it may be utilized for the practical solution of the optimum problem. As a matter of fact, the solution of this problem, according to the principle of maximum, leads to the need of determining 2n+1 unknowns z_1 , u_1 , and v from the 2n+1 Equations (1.1), (1.5), and (1.7). First 2n relationships represent second order differential equations whose solution in general generates 4n arbitrary functions. To eliminate them we have 4n additional conditions (1.2) and (1.6). This is sufficient to define, generally speaking, the separation of the solution of the problem (1.1)-(1.2) satisfying the conditions of the maximum principle. If it appears from the meaning of the problem that the optimum problem must have a mandatory solution, then at least one of the discovered isolated solutions must be the desired one. #### 2. The Formula for the Increments of the Functional S To prove Theorem 1, we study the functional $$I[p, v] = \iint_{G} \left[\sum_{i=1}^{m} u_{i} z_{ixy} - H(x, y, p, v) \right] dx dy$$. If v is a certain permissible control and z = z(x, y) a solution of the problem (1.1)-(1.2) corresponding to this control, then the functional I is equal to zero for an arbitrary function $u = (u_1, \ldots, u_m)$. Let v = v(x, y) be a certain permissible control and z(x, y) and u(x, y) be the solution of the boundary conditions (1.1)-(1.2) and (1.5)-(1.6) corresponding to this control. Let us give the function v an arbitrary permissible increment Δv and let us denote by $z + \Delta z$ and $u + \Delta u$ the solution of the same problems but corresponding to the control $v + \Delta v$. It is clear that the functions Δz_i and Δu_i satisfy the conditions $$\Delta z_{ixy} = \Delta \frac{\partial H}{\partial u_i}$$, $$\Delta u_{ixy} = \Delta \frac{\partial H}{\partial z_i} - \frac{d}{dx} \left(\Delta \frac{\partial H}{\partial z_{ix}} \right) - \frac{d}{dy} \left(\Delta \frac{\partial H}{\partial z_{iy}} \right)$$, $i = 1, ..., m$, (1.8) and the additional conditions $$\Delta z_{i}(0, y) = \Delta z_{i}(x, 0) = 0$$, (1.9) $$\Delta u_{ix}(x, Y) = -\Delta \frac{\partial H(x, Y, p, v)}{\partial z_{iy}}, \quad \Delta u_{iy}(X, y) = -\Delta \frac{\partial H(X, y, p, v)}{\partial z_{ix}},$$ $$(1.10)$$ $$\Delta u_i(X, Y) = 0, \quad i = 1, ..., m,$$ (1.11) where $$\Delta \frac{\partial H}{\partial p_i} - \frac{\partial H(x, y, p + \Delta p, v + \Delta v)}{\partial p_i} - \frac{\partial H(x, y, p, v)}{\partial p_i} . \quad (1.12)$$ Equations (1.10) are ordinary differential equations where with linear \mathbf{f}_i functions $$\Delta u_i(x, Y) \equiv 0, \qquad \Delta u_i(X, y) \equiv 0$$ (1.13) are their solutions which satisfy the additional conditions (1.11). Because of the uniqueness theorem, functions (1.13) form a unique solution of the boundary problem
(1.10)-(1.11). Consequently, in accordance with the above remark, $$\Delta I = I \left[p + \Delta p, v + \Delta v \right] - I \left[p, v \right] = 0 . \tag{1.14}$$ On the other hand, $$\Delta I = \iint_{G} \left\{ \sum_{i=1}^{m} \left| \Delta u_{i} \Delta z_{ixy} + u_{i} \Delta z_{ixy} + \Delta u_{i} z_{ixy} \right| \right.$$ $$\left. - \left| H(x, y, p + \Delta p, v + \Delta v) - H(x, y, p, v) \right| \right\} dx dy . (1.15)$$ The expression under the sign of the integral is transformed by means of the Green's formula (see work of Trikomi²⁹, p. 196): $$\iint\limits_{G} \left(\mathbf{qs_{xy}} - \mathbf{sq_{xy}} \right) \, \mathrm{d}\mathbf{x} \, \mathrm{d}\mathbf{y} = \int\limits_{L} \left(\mathbf{qs_{y}} - \mathbf{sq_{y}} \right) \, \mathrm{d}\mathbf{y} - \left(\mathbf{qs_{x}} - \mathbf{sq_{x}} \right) \, \mathrm{d}\mathbf{x} \ ,$$ where L is the contour limiting the domain G, and q and s - arbitrary functions having sectionally continuous derivatives of the first and second order. Since G is a rectangle, the Green's formula may be reduced to the form $$\iint_{G} (qs_{xy} - sq_{xy}) dx dy = \left\{ [q(x, y) s(x, y)]_{x} = 0 \right\}_{y} = 0$$ $$-\int_{0}^{X} (sq_{x})_{y} = 0 dx - \int_{0}^{Y} (sq_{y})_{x} = 0 dy. \qquad (1.16)$$ Let us insert into this equality $q = \Delta u_i$ and $s = \Delta z_i$. Taking into account Equations (1.8) with additional conditions (1.9), (1.10), and (1.11), we obtain after elementary transformations $$\iint_{G} \sum_{i=1}^{m} \Delta u_{i} \Delta z_{ixy} dx dy = \iint_{G} \sum_{i=1}^{m} \left[\Delta \frac{\partial H}{\partial z_{i}} \Delta z_{i} + \Delta \frac{\partial H}{\partial z_{ix}} \Delta z_{ix} \right] dx dy .$$ $$+ \Delta \frac{\partial H}{\partial z_{iy}} \Delta z_{iy} dx dy .$$ On the other hand, because of the first m equations of (1.8), we have: $$\iint\limits_{G} \sum_{i=1}^{m} \Delta \mathbf{u}_{i} \Delta \mathbf{z}_{i \times y} \, \mathrm{d}x \, \mathrm{d}y = \iint\limits_{G} \sum_{i=1}^{m} \Delta \frac{\partial H}{\partial \mathbf{u}_{i}} \Delta \mathbf{u}_{i} \, \mathrm{d}x \, \mathrm{d}y \ .$$ From the two last equations we obtain $$\iint_{G} \sum_{i=1}^{m} \Delta u_{i} \Delta z_{ixy} dx dy = \frac{1}{2} \iint_{G} \sum_{i=1}^{4m} \Delta \frac{\partial H}{\partial p_{i}} \Delta p_{i} dx dy. \qquad (1.17)$$ We now substitute into Equation (1.16) $q = u_i$ and $s = \Delta z_i$. Then because of Equations (1.5) and (1.8) and the boundary conditions (1.6) and (1.9) we have $$\iint_{G} \sum_{i=1}^{m} u_{i} \Delta z_{ixy} dx dy = -\sum_{i=1}^{m} A_{i} \Delta z_{i} (X, Y) + \iint_{G} \sum_{i=1}^{m} \left[\frac{\partial H}{\partial z_{i}} \Delta z_{i} + \frac{\partial H}{\partial z_{iy}} \Delta z_{iy} \right] dx dy .$$ (1.18) Since the function z_i forms the solution of the system of equations (1.1), we have $$\iint_{G} \sum_{i=1}^{m} \Delta u_i z_{ixy} dx dy = \iint_{G} \sum_{i=1}^{m} \frac{\partial H}{\partial u_i} \Delta u_i dx dy. \qquad (1.19)$$ Using the Taylor formula, we obtain the equality $$\begin{split} &H\left(x,\;y,\;p\;+\;\Delta\,p,\;v\;+\;\Delta\,v\right)\;-\;H\left(x,\;y,\;p,\;v\right)\\ &=\sum_{i\;=\;1}^{4m}\;\frac{\partial H\left(x,\;y,\;p,\;v\;+\;\Delta\,v\right)}{\partial p_{i}}\;-\;\Delta\,p_{i}\\ &+\frac{1}{2}\sum_{i\;,\;k\;=\;1}^{4m}\;\frac{\partial^{2}H\left(x,\;y,\;p\;+\;\theta\Delta\,p,\;v\;+\;\Delta\,v\right)}{\partial p_{i}\,\partial p_{k}}\;\Delta\,p_{i}\;\Delta\,p_{k}\\ &+\;H\left(x,\;y,\;p,\;v\;+\;\Delta\,v\right)\;-\;H\left(x,\;y,\;p,\;v\right),\qquad 0\;\leq\;9\;\leq\;1\;\;. \end{split}$$ From Equations (1.14), (1.15), and (1.17)-(1.20), it follows that $$\Delta I = -\sum_{i=1}^{m} A_i \Delta z_i (X, Y) - \iint_G [H(x, y, p, v + \Delta v)]$$ $$-H(x, y, p, v)] dx dy + \frac{1}{2} \iint_{G} \sum_{i=1}^{4m} \left\{ \left| \frac{\partial H(x, y, p + \Delta p, v + \Delta v)}{\partial p_i} \right| - \left| \frac{\partial H(x, y, p, v + \Delta v)}{\partial p_i} \right| - \left| \frac{\partial H(x, y, p, v + \Delta v)}{\partial p_i} \right| \right\}$$ $$-\frac{\partial H\left(x,\ y,\ p,\ v\right)}{\partial p_{i}}\bigg|\int_{\Omega} \Delta p_{i} \ dx \ dy \ -\frac{1}{2} \iint_{G^{*}i,\ k=1}^{4m} \frac{\partial^{2} H\left(x,\ y,\ p+\theta\Delta p,\ v+\Delta v\right)}{\partial p_{i} \partial p_{k}}$$ $$\Delta\, p_i^{} \Delta\, p_k^{} \mathrm{d}x\,\mathrm{d}y$$. Applying to the functionals $\partial H/\partial p_i$ the Taylor formula and taking into account the equality (1.14), we finally obtain $$\Delta S = -\iint_G [H(x, y, p, v + \Delta v) - H(x, y, p, v)] dx dy - \eta (1.21)$$ where $$\Delta S = \sum A_i \Delta z_i (X, Y)$$ is the increment of the functional S, $\eta = \eta_1 + \eta_2$, $$\eta_{1} = \frac{1}{2} \sum_{i=1}^{4m} \iint_{G} \left[\frac{\partial H(x, y, p, v + \Delta v)}{\partial p_{i}} - \frac{\partial H(x, y, p, v)}{\partial p_{i}} \right] \Delta p_{i} dx dy ,$$ $$\eta_{2} = \frac{1}{2} \sum_{i,k=1}^{4m} \iint_{G} \left[\frac{\partial^{2} H(x, y, p + \theta \Delta p, v + \Delta v)}{\partial p_{i} \partial p_{k}} - \frac{\partial^{2} H(x, y, p + \theta_{1} \Delta p, v + \Delta v)}{\partial p_{i} \partial p_{k}} \right]$$ $$\cdot \Delta p_i \Delta p_k \, dx \, dy$$ (1.22) #### 3. The Estimate of the Residual Term η in the Formula (1.21) To establish the necessary estimates of the quantity η we introduce auxiliary functions $\alpha_i(x, y)$ and $\beta_i(x, y)$, putting $$\alpha_i = \Delta z_{ix}$$, $\beta_i = \Delta z_{iy}$. Since the function f_i satisfies the Lipschitz condition, then from the first m equations of the system (1.8) and the condition (1.9) we obtain $$\begin{split} |a_{i}| &\leq N \int_{0}^{y} \sum_{i=1}^{m} (|\Delta z_{i}| + |a_{i}| + |\beta_{i}|) \, dy + N_{1} \int_{0}^{y} \sum_{k=1}^{r} |\Delta v_{k}| \, dy , \\ |\Delta z_{i}| &\leq \int_{0}^{x} |a_{i}| \, dx , \\ |\beta_{i}| &\leq N \int_{0}^{x} \sum_{i=1}^{m} (|\Delta z_{i}| + |a_{i}| + |\beta_{i}|) \, dx + N_{1} \int_{0}^{x} \sum_{k=1}^{r} |\Delta v_{k}| \, dx , \end{split}$$ $$|\Delta z_{i}| &\leq \int_{0}^{y} |\beta_{i}| \, dy , \tag{1.23}$$ where N and N₁ are definite positive constants. Introducing the notation $$\alpha = \sum_{i=1}^{m} |\alpha_{i}|, \quad \beta = \sum_{i=1}^{m} |\beta_{i}|, \quad Y = \sum_{i=1}^{m} |\Delta z_{i}|,$$ $$\Delta v = \sum_{k=1}^{r} |\Delta v_{k}|, \quad (1.24)$$ we obtain from inequalities (1.23) $$a(x, y) \leq \operatorname{Nm} \int_{0}^{y} a(x, y) dy + \operatorname{Nm} \int_{0}^{\eta} [\beta(x, \eta) + \gamma(x, \eta)] d\eta$$ $$+ \operatorname{N}_{1} \operatorname{m} \int_{0}^{Y} \Delta v dy , \qquad \gamma \leq \int_{0}^{x} a(x, y) dx ,$$ $$\beta(x, y) \leq \operatorname{Nm} \int_{0}^{x} \beta(x, y) dx + \operatorname{Nm} \int_{0}^{\xi} [a(x, y) + \beta(x, y)] dx$$ $$+ \operatorname{N}_{1} \operatorname{m} \int_{0}^{X} \Delta v dx , \qquad \gamma \leq \int_{0}^{y} \beta(x, y) dy ,$$ $$(1.25)$$ where $$0 \le x \le \xi \le X$$, $0 \le y \le \eta \le Y$. From this, because of the known lemma (see article by Nemytskiy and Stepanov 30 p. 19), it follows that $$a(x, y) \leq M \int_{0}^{\eta} [\gamma(x, y) + \beta(x, y)] dy + M_{1} \int_{0}^{Y} \Delta v(x, y) dy ,$$ $$\beta(x, y) \leq P \int_{0}^{\xi} [\gamma(x, y) + \alpha(x, y)] dx + P_{1} \int_{0}^{X} \Delta v(x, y) dx ,$$ where M, M_1 , P, P_1 are positive constants. Taking into account the estimates (1.25) for the function γ , we obtain $$a(x, y) \leq M_{2} \int_{0}^{\eta} \beta(x, y) dy + M_{1} \int_{0}^{Y} \Delta v(x, y) dy ,$$ $$\beta(x, y) \leq P_{2} \int_{0}^{\xi} a(x, y) dx + P_{1} \int_{0}^{X} \Delta v(x, y) dx .$$ From this we find that $$\begin{split} \alpha(\xi,\ \eta) &\leq M_3 \int\limits_0^\eta \int\limits_0^\xi \alpha(x,\ y) \mathrm{d}x \ \mathrm{d}y + M_4 \int\limits_0^Y \int\limits_0^X \Delta v(x,\ y) \ \mathrm{d}x \ \mathrm{d}y \\ &+ M_1 \int\limits_0^Y \Delta v(\xi,\ y) \ \mathrm{d}y \quad , \\ \beta(\xi,\eta) &\leq P_3 \int\limits_0^\eta \int\limits_0^\xi \beta(x,\ y) \mathrm{d}x \ \mathrm{d}y + P_4 \int\limits_0^Y \int\limits_0^X \Delta v(x,\ y) \ \mathrm{d}x \ \mathrm{d}y \\ &+ P_1 \int\limits_0^X \Delta v(x,\ \eta) \ \mathrm{d}x \quad . \end{split}$$ Integrating the first of these inequalities over ξ between the limits of 0 and ξ and applying the above mentioned lemma, we obtain $$\int_{0}^{\xi} \alpha(x, y) dx \le M_{5} \int_{0}^{X} \int_{0}^{Y} \Delta v (x, y) dy dx .$$ From this and the first inequality (1.26) we have $$\alpha(x, y) \le M_6 \int_0^X \int_0^Y \Delta v (x, y) dy dx + M_7 \int_0^Y \Delta v (x, y) dy,$$ $$0 \le x \le X, \qquad 0 \le y \le Y.$$ In an analogous manner we find: $$\beta(x,\ y) \leq \mathrm{P}_6 \int\limits_0^X \int\limits_0^Y \Delta \, v \, \left(x,\ y\right) \, \mathrm{d}x \, \mathrm{d}y \, + \, \mathrm{P}_7 \int\limits_0^X \, \Delta \, v \, \left(x,\ y\right) \, \mathrm{d}x \quad .$$ From this and the inequality (1.25) we obtain $$Y(x, y) \leq Q \int_{0}^{X} \int_{0}^{Y} \Delta v(x, y) dy dx.$$ In this manner, because of (1.24), the inequalities $$\begin{split} |\Delta \, \mathbf{z_i} \, \left(\mathbf{x}, \, \, \mathbf{y} \right)| & \leq Q \! \int_G \!\!\! \int \Delta \, \mathbf{v} \, \left(\mathbf{x}, \, \, \mathbf{y} \right) \, \, \mathrm{d}\mathbf{x} \, \, \mathrm{d}\mathbf{y} \quad , \\ |\Delta \, \mathbf{z_i}_{\mathbf{x}} \, \left(\mathbf{x}, \, \, \mathbf{y} \right)| & \leq Q_1 \! \int_G \!\!\! \int \Delta \, \mathbf{v} \, \left(\mathbf{x}, \, \, \mathbf{y} \right) \, \, \mathrm{d}\mathbf{x} \, \, \mathrm{d}\mathbf{y} \, + \, R_1 \! \int_0^Y \Delta \, \mathbf{v} \, \left(\mathbf{x}, \, \, \mathbf{y} \right) \, \, \mathrm{d}\mathbf{y} \quad , \, (1.27) \\ |\Delta \, \mathbf{z_i}_{\mathbf{y}} \, \left(\mathbf{x}, \, \, \mathbf{y} \right)| & \leq Q_2 \! \int_G \!\!\!\! \int \Delta \, \mathbf{v} \, \left(\mathbf{x}, \, \, \mathbf{y} \right) \, \, \mathrm{d}\mathbf{x} \, \, \mathrm{d}\mathbf{y} \, + \, R_2 \! \int_0^X \Delta \, \mathbf{v} \, \left(\mathbf{x}, \, \, \mathbf{y} \right) \, \, \mathrm{d}\mathbf{x} \quad . \end{split}$$ are valid for all x and y ($0
\le x \le X$, $0 \le y \le Y$). Applying an analogous approach to the last m equations of the system (1.8), we obtain $$|\Delta u_i(x, y)| \le Q_3 \iint_G \Delta v(x, y) dx dy$$ (1.28) Since the functions $\partial H/\partial p_i$ satisfy the Lipschitz condition, we obtain from the first formula (1.22), because of the inequalities (1.27) and (1.28): $$\begin{split} & \left| \eta_1 \right| \leq T \left(\iint_G \Delta v \; (x, \; y) \; \mathrm{d}x \; \mathrm{d}y \right)^2 \\ & + \; T_1 \! \int\limits_0^X \left[\int\limits_0^Y \Delta v \; (y, \; y) \; \mathrm{d}y \; \right]^2 \; \mathrm{d}x + T_3 \! \int\limits_0^Y \left[\int\limits_0^X \Delta v \; (x, \; y) \; \mathrm{d}x \; \right]^2 \; \mathrm{d}y \;\;. \end{split}$$ Consequently, $$\left|\eta_1^{}\right| \leq \left(T_1 \, \mathrm{XY} \, + \, T_2 \, \mathrm{Y} \, + \, T_3 \, \mathrm{X}\right) \! \int_G \! \int \left[\! \Delta \mathrm{v} \left(\mathrm{x}, \ \mathrm{y}\right) \right]^2 \, \, \mathrm{d}\mathrm{x} \, \, \mathrm{d}\mathrm{y} \quad , \label{eq:eta_1}$$ and where Ti are definite positive constants. The functions $\partial^2 H/\partial p_i \partial p_k$ are bounded in the G region. Consequently, $$\left|\,\eta_{_{\boldsymbol{2}}}\,\right| \,\leq\, \left(\mathrm{T}_{\boldsymbol{4}}\,\mathrm{X}\,\mathrm{Y} \,+\, \mathrm{T}_{5}\,\mathrm{Y} \,+\, \mathrm{T}_{6}\,\mathrm{X}\right) \! \int_{G}^{\int} \, \left|\,\Delta\,\mathrm{v}\,\left(\mathrm{x},\,\,\mathrm{y}\right)\,\right|^{\,2} \,\mathrm{d}\mathrm{x}\,\,\mathrm{d}\mathrm{y} \label{eq:eq:constraints} \;.$$ In this manner, the residual term in the formula (1.21) satisfies the inequality $$|\eta| \le (A \text{ mes } G + BX + CY) \iint_G |\Delta v(x, y)|^2 dx dy , \qquad (1.29)$$ where A, B, and C are definite positive constants. If the function Δv differs from zero on the circle G_{ϵ} of radius ϵ , then from (1.29) it follows that $$|\eta| \le L_{\epsilon} \iint_{G_{\epsilon}} \Delta v^2 (x, y) dx dy ,$$ (1.30) where L does not depend on ϵ . #### 4. Proof of Theorem 1. The Case of Linear Control System From the formula (1.21) for the increments of the functional and the estimate (1.30) of the residual term within this formula, one can easily obtain the proof of Theorem 1. As a matter of fact, let for the sake of definiteness, v(x, y) be a control which is min-optimal according to S, and z(x, y) and u(x, y) - the solutions of boundary problems (1.1)-(1.2) and (1.5)-(1.6) corresponding to this control. Then for an arbitrary permissible increment $\Delta v(x, y)$ the inequality $\Delta S \ge 0$ is valid. Let us assume that there exists a point (ξ, η) within the domain G in which the maximum condition is not satisfied, i.e., there exists a control v^1 such that $$H(\xi, \eta, p(\xi, \eta), v^{1}) > H(\xi, \eta, p(\xi, \eta), v(\xi, \eta))$$ (1.31) Since the functions z(x, y) and u(x, y) are continuous and z_x , z_y , and v(x, y) are sectionally continuous, there exists a closed region $G^1 \in G$ containing the point (ξ, η) in which the left- and right-hand sides of the inequality (1.31) are not continuous and, consequently, are likewise not uniformly continuous. If (ξ, η) is the point of discontinuity of the control v, then it may be obviously related to the boundary of the domain G^1 . It follows from the inequality (1.31) that one may specify a number $\delta > 0$ for which $$H(x, y, p(x, y), v^{1}) - H(x, y, p(x, y), v(x, y)) > \delta$$ (1.32) in all points $(x, y) \in G_{\epsilon} \subset G^1$, where G_{ϵ} - circle of radius ϵ . Let us introduce the control $$v^{2}(x, y) = \begin{cases} v(x, y) \text{ at } (x, y) \overline{\in} G_{\epsilon}, \\ v^{1} \text{ at } (x, y) \in G_{\epsilon}. \end{cases}$$ Then because of the relationships (1.21), (1.30), and (1.32) $$\Delta S = - \iint_{G_{\epsilon}} \left| H(x, y, p(x, y), v^{1}) - H(x, y, p(x, y)) \right| dx dy - \eta$$ where $\Delta v = v^1 - v(x, y)$. Since the function Δv is bounded, one may choose the number ϵ so small that the expression within the square brackets in the first part of the last inequality may be positive. Then ΔS will become negative which contradicts the assumption about the min-optimality according to S of the control v(x, y). This proves the theorem. Formula (1.21) for the increments of the functional together with the formulas (1.22) for the remainder term allow the establishment of a more general result for the linear boundary problem. As a matter of fact, let the control process be described by the boundary problem $$z_{ixy} = \sum_{k=1}^{m} \left[c_{ik}(x, y) z_{kx} + d_{ik}(x, y) z_{ky} + g_{ik}(x, y) z_{k} \right] + fi(v) ,$$ $$z_{i}(0, y) = \varphi_{i}(y), \quad z_{i}(x, 0) = \psi_{i}(x), \quad \varphi_{i}(0) = \psi(0), \qquad (1.33)$$ $$i = 1, \dots, m,$$ and let search for the control over which the functional S attains its minimum (maximum) value. In such a case H (x, y, p, v) = $$\sum_{i,k=1}^{m} u_i \left[c_{ik} z_{kx} + d_{ik} z_{ky} + g_{ik} z_k \right]$$ + $\sum_{i=1}^{m} u_i f_i$ (v) , and the function \mathbf{u}_i forms the solution of the boundary problem $$u_{i\times y} = \sum_{k=1}^{m} |g_{ki}u_{k} - \frac{d}{dx} (c_{ki}u_{k}) - \frac{d}{dy} (d_{ki} u_{k})|,$$ $$u_{i\times} (x, Y) = -\sum_{k=1}^{m} d_{ki} (x, Y) u_{k} (x, Y),$$ $$u_{iy} (X, y) = -\sum_{k=1}^{m} c_{ki} (X, y) u_{k} (X, y),$$ $$u_{i} (X, Y) = -A_{i}, \quad i = 1, ..., m.$$ (1.34) Since according to what was proved earlier $$\Delta u_i(x, Y) = \Delta u_i(X, y) \equiv 0$$ (see formulas (1.13)) we find $$\Delta u_i(x, y) \equiv 0$$. Furthermore, $$\frac{\partial H(x, y, p, v + \Delta v)}{\partial w_i} - \frac{\partial H(x, y, p, v)}{\partial w_i} = 0 ,$$ $$\mathbf{w} = (\mathbf{z}_1, \dots, \mathbf{z}_m, \dots, \mathbf{z}_{1y}, \dots, \mathbf{z}_{my}) .$$ Consequently, $\eta_1 = 0$. We now calculate η_2 . We have $$\frac{\partial^2 H\left(x,\ y,\ p,\ v\right)}{\partial w_i \partial w_k} \ \equiv \ 0 \ , \quad i, \ k = 1, \dots, 3m \ .$$ This means that $$\begin{split} \eta_2 &= \sum_{i=1}^m & \sum_{k=1}^{3m} \iint_G \left[\frac{\partial^2 H \left(\mathbf{x}, \ \mathbf{y}, \ \mathbf{p} + \partial \Delta \, \mathbf{p}, \ \mathbf{v} + \Delta \, \mathbf{v} \right)}{\partial u_i \, \partial w_k} \right. \\ & \left. - \frac{\partial^2 h \left(\mathbf{x}, \ \mathbf{y}, \ \mathbf{p} + \theta_1 \! \Delta \, \mathbf{p}, \ \mathbf{v} + \Delta \, \mathbf{v} \right)}{\partial u_i \, \partial w_k} \right] \Delta u_i \Delta w_k \, \, \mathrm{d} \mathbf{x} \, \, \mathrm{d} \mathbf{y} \quad . \end{split}$$ Since $\Delta u_1(x, y) \equiv 0$, it follows that $\eta_2 = 0$. Consequently, in the case under investigation, the formula (1.21) takes the form $$\Delta S = -\iint_G |H(x, y, p, v + \Delta v) - H(x, y, p, v)| dx dy$$ (1.35) By means of the last formula one can easily prove: THEOREM 2. For the permissible control v(x, y) of the boundary problem (1.33) to be locally min-optimal (max-optimal) according to S, it is necessary and sufficient that it satisfies the condition of maximum (minimum). #### 5. The Control of a System by Means of Boundary Conditions Until now we assumed that the control is carried out only by means of the function v entering into Equation (1.1) or (1.33). The boundary values (1.2) of the function z_i were considered fixed. However, the method which is presented permits the solution of a more general problem. Let the control process be described by the system of equations (1.1) while the boundary values of the function z_i are specified not by the conditions (1.2) but by means of the differential equations $$z_{iy}(0, y) = \phi_i(y, z_1, ..., z_m, v^1),$$ $z_{ix}(x, 0) = \psi_i(x, z_1, ..., z_m, v^2)$ (1.36) and initial conditions $$z_i(0, 0) = z_i^0$$, $i = 1, ..., m$, (1.37) where the functions ϕ_i and ψ_i are continuous over y and x and twice continuously differentiable over the remaining arguments. v_1 and v_2 are control parameters taking values from the domains V^1 and V^2 of s- and t-dimensional euclidian spaces, respectively. The presence of parameters within Equations (1.36) permits the control of the process by means of boundary conditions. To the permissible controls within Equations (1.36) we relate also the sectionally continuous functions $v^1(y)$ and $v^2(x)$ with values in the regions V^1 and V^2 respectively. It is known (see, for instance, work of Sansone³¹, pp. 16 and 17) that each pair of permissible controls $v^1(y)$ and $v^2(x)$ determines by means of Equations (1.36) and conditions (1.37) a unique pair of absolutely continuous functions z(0, y) and z(x, 0). We will understand in all what follows under permissible control within the boundary problem (1.1)-(1.36)-(1.37) the function $$\omega (x, y) = (v (x, y), v^{1} (y), v^{2} (x))$$, whose components are sectionally continuous functions with values in the domains V, V^1 , and V^2 , respectively. Consequently, to each permissible control $\omega(x, y)$ there corresponds a unique solution of the boundary problem (1.1)-(1.36)-(1.37) with the same smoothness conditions which we introduced for the boundary problem (1.1)-(1.2). Let us introduce the notation $$q = (z_1, ..., z_m, u_1, ..., u_m)$$, $$H_1 (y, q, v^1) = \sum_{i=1}^{m} u_i \varphi_i (y, z. v^1)$$, $$H_2(x, q, v^2) = \sum_{i=1}^{m} u_i \psi_i(x, z, v^2)$$. The function u_i is defined by means of Equation (1.5) and the additional conditions (1.6). In the general form one is not able yet to solve the optimum problem with boundary conditions (1.36)-(1.37). However, it may be solved using the above described method if the following conditions $$\frac{\partial f_{k}(x, y, z, z_{x}, z_{y}, v)}{\partial z_{iy}}\Big|_{y=0} = \frac{\partial \psi_{k}(x, z, v^{2})}{\partial z_{i}}, \frac{\partial f_{k}(x, y, z, z_{x}, z_{y}, v)}{\partial z_{ix}}\Big|_{x=0} = \frac{\partial \phi_{k}(y, z, v^{1})}{\partial z_{i}}, k, i = 1, ..., m, v \in V, v^{1}
\in V^{1}, v^{2} \in V^{2},$$ (1.38) are satisfied. Thus in what follows we assume that the conditions (1.38) are satisfied and, consequently, that for an arbitrary function $u(u_1, \ldots, u_m)$ the equalities $$\frac{\partial H(x, y, p, v)}{\partial z_{iy}} \Big|_{y=0} = \frac{\partial H_2(x, q, v^2)}{\partial z_i},$$ $$\frac{\partial H(x, y, p, v)}{\partial z_{ix}} \Big|_{x=0} = \frac{\partial H_1(y, q, v^1)}{\partial z_i},$$ (1.38') are satisfied no matter what the values of v, v^1 , and v^2 from the regions V, V^1 , and V^2 , respectively are. We will say that the permissible control $\omega(x, y)$ in the boundary problem (1.1)-(1.36)-(1.37) satisfies the maximum conditions if H (x, y, p (x, y), v (x, y)) ((=)) $$\sup_{v \in V} H(x, y, p(x, y), v)$$, $v \in V$ H₁ (y, q (0, y), v¹ (y)) (=) $\sup_{v \in V} H_1$ (y, q (0, y), v¹), $v^1 \in V^1$ H₂ (x, q (x, 0), v² (x)) (=) $\sup_{v \in V} H(x, q(x, 0), v)$, where z(x, y) and u(x, y) are the solutions of the boundary problems (1.1)-(1.36)-(1.37) and (1.5)-(1.6) corresponding to the control $\omega(x, y) = (v(x, y), v^1(y), v^2(x))$ while the symbol (=) indicates an equality which is valid almost everywhere within the domain of the change of the argument. The conditions of minimum are defined in an analogous manner. THEOREM 3. For the permissible control $\omega(x, y)$ in the boundary condition (1.1)-(1.36)-(1.37) to be min-optimal (max-optimal) according to S, it is necessary that it satisfies the conditions of maximum (minimum). The proof of this theorem is carried out following the same scheme as in the case of the proof of Theorem 1: one first finds a formula for the increment of the functional followed by the estimate of the residual term, and only then one proceeds to prove the theorem. For the establishment of the formula for the increment of the functional, we take an arbitrary permissible control $\omega(x, y)$ and denote by z(x, y) and u(x, y) the solutions of the boundary problem (1.1)-(1.36)-(1.37) and (1.5)-(1.6) corresponding to this control. Then the equality $$I \left[p, \omega \right] = \iint_{G} \left[\sum_{i=1}^{m} u_{i} z_{ixy} - H(x, y, p, v) \right] dx dy$$ $$+ \int_{0}^{X} \left[\sum_{i=1}^{m} u_{i}(x, 0) z_{ix}(x, 0) - H_{2}(x, q(x, 0), v^{2}) \right] dx$$ $$+ \int_{0}^{Y} \left[\sum_{i=1}^{m} u_{i}(0, y) z_{iy}(0, y) - H_{1}(y, q(0, y), v^{1}) \right] dy = 0$$ is valid. Let us denote by $\Delta \omega$ the arbitrary permissible increment of the control $\omega(x, y)$ and by Δz and Δu the increments of the functional z(x, y) and u(x, y) corresponding to this control. It is clear that $$\Delta I = I \left[p + \Delta p, \omega + \Delta \omega \right] - I \left[p, \omega \right] = 0$$. To transform ΔI we start from the equation $$\iint_{G} pq_{xy} dy dx + \int_{0}^{X} p(x, 0) q_{x}(x, 0) dx + \int_{0}^{Y} p(0, y) q_{y}(0, y) dy$$ $$= \iint_{G} qp_{xy} dy dx - \int_{0}^{X} q(x, Y) p_{x}(x, Y) dx$$ $$- \int_{0}^{Y} q(X, y) p_{y}(X, y) dy + p(X, Y) q(X, Y)$$ $$+ p(0, 0) q(0, 0), \qquad (1.40)$$ which is valid for arbitrary twice sectionally continuously differentiable functions p and q which equation may be derived from the Green's formula (1.16). After putting into Equation (1.40) $p = \Delta u_i$ and $q = \Delta z_i$ and taking into account the conditions (1.38'), we find $$\iint_{G} \sum_{i=1}^{m} \Delta u_{i} \Delta z_{ixy} dx dy + \int_{0}^{X} \sum_{i=1}^{m} \Delta u_{i} (x, 0) \Delta z_{ix} (x, 0) dx + \int_{0}^{Y} \sum_{i=1}^{m} \Delta u_{i} (0, y) \Delta z_{iy} (0, y) dy = \iint_{G} \sum_{i=1}^{m} \left[\Delta \frac{\partial H}{\partial z_{i}} \Delta z_{i} \right] + \Delta \frac{\partial H}{\partial z_{ix}} \Delta z_{ix} + \Delta \frac{\partial H}{\partial z_{iy}} \Delta z_{iy} dx dy - \int_{0}^{X} \sum_{i=1}^{m} \left\{ \left[\Delta u_{ix} (x, Y) + \Delta \frac{\partial H}{\partial z_{iy}} (x, Y), v \right] \Delta z_{i} (x, Y) \right\} dx dy$$ $$\begin{split} &-\Delta \frac{\partial H \ (x,\ 0,\ p\ (x,\ 0),\ v)}{\partial z_{iy}} \ \Delta z_{i}\ (x,\ 0) \bigg\} \mathrm{d}x \\ &-\int\limits_{0}^{Y} \sum_{i=1}^{m} \bigg\{ \bigg[\Delta u_{iy}\ (X,\ y) + \Delta \ \frac{\partial H \ (X,\ y,\ p\ (X,\ y),\ v)}{\partial z_{ix}} \bigg] \Delta z_{i}\ (X,\ y) \\ &-\Delta \frac{\partial H \ (0,\ y,\ p\ (0,\ y),\ v)}{\partial z_{ix}} \ \Delta z_{i}\ (0,\ y) \bigg\} \mathrm{d}y \\ &= \iint\limits_{G} \sum_{i=1}^{m} \left[\Delta \frac{\partial H}{\partial z_{i}} \ \Delta z_{i} + \Delta \frac{\partial H}{\partial z_{ix}} \Delta z_{ix} + \Delta \frac{\partial H}{\partial z_{iy}} \Delta z_{iy} \right] \mathrm{d}x \ \mathrm{d}y \\ &+ \int\limits_{0}^{X} \sum_{i=1}^{m} \Delta \frac{\partial H_{2}\ (x,\ q\ (x,\ 0),\ v^{2})}{\partial z_{i}} \ \Delta z_{i}\ (x,\ 0) \ \mathrm{d}x \\ &+ \int\limits_{0}^{Y} \sum_{i=1}^{m} \Delta \frac{\partial H_{1}\ (y,\ q\ (0,\ y),\ v^{1})}{\partial z_{i}} \ \Delta z_{i}\ (0,\ y) \ \mathrm{d}y \ . \end{split}$$ On the other hand $$\begin{split} & \iint_{G} \sum_{i=1}^{m} \ \Delta u_{i} \, \Delta z_{ixy} \, dx \, dy \, + \, \int_{0}^{X} \ \sum_{i=1}^{m} \ \Delta u_{i} \, (x, \ 0) \, \Delta z_{ix} \, (x, \ 0) \, dx \\ & + \, \int_{0}^{Y} \ \sum_{i=1}^{m} \ \Delta u_{i} \, (0, \ y) \, \Delta z_{iy} \, (0, \ y) \, dy \, = \, \iint_{G} \sum_{i=1}^{m} \ \Delta \frac{\partial H}{\partial u_{i}} \, \Delta u_{i} \, dx \, dy \\ & + \, \int_{0}^{X} \ \sum_{i=1}^{m} \ \Delta \frac{\partial H_{2} (x, \ q \, (x, \ 0), \ v^{2})}{\partial u_{i}} \, \Delta u_{i} \, (x, \ 0) \, dx \\ & + \, \int_{0}^{Y} \ \sum_{i=1}^{m} \ \Delta \frac{\partial H_{1} (y, \ q \, (0, \ y), \ v^{1})}{\partial u_{i}} \, \Delta u_{i} \, (0, \ y) \, dx \quad . \end{split}$$ From the two last equations we obtain $$\iint_{G} \sum_{i=1}^{m} \Delta u_{i} \Delta z_{ixy} dx dy + \int_{0}^{X} \sum_{i=1}^{m} \Delta u_{i} (x, 0) \Delta z_{ix} (x, 0) dx + \int_{0}^{Y} \sum_{i=1}^{4m} \Delta u_{i} (0, y) \Delta z_{iy} (0, y) dy = \frac{1}{2} \left[\iint_{G} \sum_{i=1}^{4m} \Delta \frac{\partial H}{\partial p_{i}} \Delta p_{i} dx dy \right] + \int_{0}^{X} \sum_{i=1}^{2m} \Delta \frac{\partial H_{2} (x, q(x, 0), v^{2})}{\partial q_{i}} \Delta q_{i} (x, 0) dx + \int_{0}^{Y} \sum_{i=1}^{2m} \Delta \frac{\partial H_{1} (y, q(0, y), v^{1})}{\partial q_{i}} \Delta q_{i} (0, y) dy \right] . (1.41)$$ Furthermore, using the same method as during the derivation of formulas (1.18) and (1.19), we find $$\iint_{G} \sum_{i=1}^{m} u_{i} \Delta z_{ixy} dx dy + \int_{0}^{X} \sum_{i=1}^{m} u_{i}(x, 0) \Delta z_{ix}(x, 0) dx + \int_{0}^{Y} \sum_{i=1}^{m} u_{i}(0, y) \Delta z_{iy}(0, y) dy = -\sum_{i=1}^{m} A_{i} \Delta z_{i}(X, Y) + \iint_{G} \sum_{i=1}^{m} \left[\frac{\partial H}{\partial z_{i}} \Delta z_{i} + \frac{\partial H}{\partial z_{ix}} \Delta z_{ix} + \frac{\partial H}{\partial z_{iy}} \Delta z_{iy} \right] dx dy + \int_{0}^{X} \sum_{i=1}^{m} \frac{\partial H_{2}(x, q(x, 0), v^{2})}{\partial z_{i}} \Delta z_{i}(x, 0) dx + \int_{0}^{Y} \sum_{i=1}^{m} \frac{\partial H_{1}(y, q(0, y), v^{1})}{\partial z_{i}} \Delta z_{i}(0, y) dy , \qquad (1.42)$$ $$\iint_{G} \sum_{i=1}^{m} \Delta u_{i} z_{ixy} dx dy + \int_{0}^{X} \sum_{i=1}^{m} \Delta u_{i}(x, 0) z_{ix}(x, 0) dx + \int_{0}^{Y} \sum_{i=1}^{m} \Delta u_{i}(0, y) z_{iy}(0, y) dy = \iint_{G} \sum_{i=1}^{m} \frac{\partial H}{\partial u_{i}} \Delta u_{i} dx dy + \int_{0}^{X} \sum_{i=1}^{m} \frac{\partial H_{2}(x, q(x, 0), v^{2})}{\partial u_{i}} \Delta u_{i}(x, 0) dx$$ + $$\int_{0}^{X} \sum_{i=1}^{m} \frac{\partial H_{2}(x, q(x, 0), v^{2})}{\partial u_{i}} \Delta u_{i}(x, 0) dx$$ + $$\int_{0}^{Y} \sum_{i=1}^{m} \frac{\partial H_{1}(y, q(0, y), v^{1})}{\partial u_{i}} \Delta u_{i}(0, y) dy$$ (1.43) Taking into account Equations (1.41), (1.42), and (1.43) and the fact that $\Delta I = 0$, we find using the same method as during the proof of Theorem 1 the formula for the increment of the functional $$\Delta S = -\iint_{G} |H(x, y, p, v + \Delta v) - H(x, y, p, v)| dx dy$$ $$-\int_{0}^{X} |H_{2}(x, q(x, 0), v^{2} + \Delta v^{2}) - H_{2}(x, q(x, 0), v^{2})| dx$$ $$-\int_{0}^{Y} |H_{1}(y, q(0, y), v^{1} + \Delta v^{1}) - H_{1}(y, q(0, y), v^{1})| dy - \eta,$$ (1.44) where $\eta = \eta_1 + \eta_2 + \eta_3$, $$\eta_{1} = \frac{1}{2} \iint_{G} \sum_{i=1}^{4m} \left\{ \left[\frac{\partial H(x, y, p, v + \Delta v)}{\partial p_{i}} - \frac{\partial H(x, y, p, v)}{\partial p_{i}^{*}} \right] \Delta p_{i} \right\}$$ $$\begin{split} &+\sum_{k=1}^{4m} \left[\frac{\partial^{2}H\left(x,\;y,\;p+\frac{\partial\Delta_{p_{k}}}{\partial p_{i}}\frac{\partial\Delta_{p_{k}}}{\partial p_{k}}\right)}{\partial\rho_{k}} \Delta_{p_{k}} + \Delta_{v} \right] }{\partial\rho_{i}} \partial\rho_{k} \\ &-\frac{\partial^{2}H\left(x,\;y,\;p+\frac{\partial\Delta_{p_{k}}}{\partial p_{k}}\frac{\partial\Delta_{p_{k}}}{\partial p_{k}}\right)}{\partial\rho_{i}} \Delta_{p_{k}} \Delta_{p_{k}} dx \; dy \quad , \\ &\eta_{2} = \frac{1}{2} \int_{0}^{X} \sum_{i=1}^{2m} \left[\left[\frac{\partial H_{2}(x,\;q(x,\;0),\;v^{2}+\Delta_{v}^{2})}{\partial q_{i}} \Delta_{q_{k}}(x,\;0) \right. \right. \\ &-\frac{\partial H_{2}(x,\;q(x,\;0),\;v^{2})}{\partial q_{i}} \left[\Delta_{q_{k}}(x,\;0) + \frac{\partial\Delta_{p_{k}}}{\partial q_{k}} \Delta_{q_{k}} v^{2} + \Delta_{v}^{2}) \right] \Delta_{q_{i}} \Delta_{q_{k}} dx \quad , \\ &-\frac{\partial^{2}H_{2}(x,\;q(x,\;0)+\frac{\partial\Delta_{p_{k}}}{\partial q_{i}}\partial q_{k}}{\partial q_{i}} \right] \Delta_{q_{i}} \Delta_{q_{k}} dx \quad , \\ &\eta_{3} = \frac{1}{2} \int_{0}^{X} \sum_{i=1}^{m} \left\{ \left[\frac{\partial^{2}H_{1}(y,\;q(0,\;y),\;v^{4}+\Delta_{v}^{1})}{\partial q_{i}} \right] \Delta_{q_{i}} \Delta_{q_{k}} dx \quad , \\ &-\frac{\partial^{2}H_{1}(y,\;q(0,\;y),\;v^{1})}{\partial q_{i}} \right] \Delta_{q_{i}} (0,\;y) \\ &+\sum_{k=1}^{2m} \left[\frac{\partial^{2}H_{1}(y,\;q(0,\;y)+\frac{\partial\Delta_{p_{k}}}{\partial q_{k}}\Delta_{q},\;v^{1}+\Delta_{v}^{1})}{\partial q_{i}} \Delta_{q_{k}} dy \quad . \quad (1.44') \\
&-\frac{\partial^{2}H_{1}(y,\;q(0,\;y)+\frac{\partial\Delta_{p_{k}}}{\partial q_{k}}\Delta_{q},\;v^{1}+\Delta_{v}^{1})}{\partial q_{i}} \Delta_{q_{k}} dy \quad . \quad (1.44') \end{aligned}$$ Let us now estimate the residual term η in the formula (1.44). The magnitudes η_2 and $\eta/?$ / are defined by the values of the function z and u on the boundary of the domain G. From Equations (1.36) and the conditions (1.37) we obtain because of the Lipschitz conditions $$\sum_{i=1}^{m} \left| \Delta \, z_i(0, y) \right| \, \leq \, \, N \int\limits_0^y \sum_{i=1}^m \left| \Delta \, z_i(0, y) \right| \, \mathrm{d}y \, + \, P \int\limits_0^Y \sum_{k=1}^s \left| \Delta \, v_k^{-1}(y) \right| \, \mathrm{d}y \, \, ,$$ $$\sum_{i=1}^{m} \left| \Delta \, z_{i} \left(x, \; 0 \right) \right| \; \leq \; N_{1} \int\limits_{0}^{x} \sum_{i=1}^{m} \left| \Delta \, z_{i} \left(x, \; 0 \right) \right| \; \mathrm{d}x \; + \; P_{1} \int\limits_{0}^{X} \; \sum_{k=1}^{t} \left| \Delta \, v_{k}^{\; 2} \left(x \right) \right| \; \mathrm{d}x \; \; .$$ From this, according to the lemma mentioned before, it follows that $$|\Delta z_{i}(0, y)| \le M_{0} \int_{0}^{Y} \sum_{i=1}^{s} |\Delta v_{i}^{1}(y)| dy$$, $|\Delta z_{i}(x, 0)| \le M_{1} \int_{0}^{X} \sum_{i=1}^{t} |\Delta v_{i}^{2}(x)| dx$. (1.45) We introduce the notations $$\alpha (x, y) = \sum_{i=1}^{m} |\Delta z_{ix}|, \qquad \beta = \sum_{i=1}^{m} |\Delta z_{iy}|, \qquad \gamma = \sum_{i=1}^{m} |\Delta z_{i}|,$$ $$\left|\Delta v\right| = \sum_{k=1}^{r} \left|\Delta v_{k}\right|, \quad \Delta v^{1} = \sum \left|\Delta v_{k}^{1}(y)\right|, \quad \left|\Delta v^{2}\right| = \sum \left|\Delta v_{k}^{2}(x)\right|.$$ Since the functions f_i satisfy the Lipschitz conditions, then like in the case of the derivation of inequalities (1.23), we obtain here $$a(x, y) \leq N_{2} \int_{0}^{y} a(x, y) dy + N_{2} \int_{0}^{\eta} [\beta(x, y) + \gamma(x, y)] dy$$ $$+ N_{3} \int_{0}^{Y} \Delta v(x, y) dy + N_{4} \int_{0}^{X} \Delta v^{2}(x) dx + N_{5} \Delta v^{2}(x) ,$$ $$\begin{split} \beta(x,\ y) & \leq \ M_2 \int_0^x \ \beta(x,\ y) \ dx \ + \ M_2 \int_0^\xi \left[\alpha(x,\ y) \ + \ \gamma(x,\ y) \ \right] dx \\ & + \ M_3 \int_0^X \ \Delta v(x,\ y) \ dx \ + \ M_4 \int_0^Y \ \Delta v^1(y) \ dy \ + \ M_5 \Delta v^1(y) \ , \\ \gamma(x,\ y) & \leq \int_0^x \ \alpha(x,\ y) \ dx \ , \qquad \gamma(x,\ y) \leq \int_0^y \ \beta(x,\ y) \ dy \ , \end{split}$$ where $$0 \le x \le \xi \le X$$, $0 \le y \le \eta \le Y$. From this we find: $$\begin{split} \alpha(x, y) &\leq N_6 \int_0^{\eta} \left[\beta(x, y) + \gamma(x, y) \right] dy + N_7 \int_0^{Y} \Delta v(x, y) dy \\ &+ N_8 \int_0^{X} \Delta v^2(x) dx + N_9 \Delta v^2(x) , \\ \beta(x, y) &\leq M_6 \int_0^{\xi} \left[\alpha(x, y) + \gamma(x, y) \right] dx + M_7 \int_0^{X} \Delta v(x, y) dx \\ &+ M_8 \int_0^{Y} \Delta v^1(y) dy + M_9 \Delta v^1(y) . \end{split}$$ Taking into account the estimates for the function γ , we find . $$a(x, y) \leq N_{10} \int_{0}^{\eta} \beta(x, y) dy + N_{7} \int_{0}^{Y} \Delta v(x, y) dy$$ $$+ N_{8} \int_{0}^{X} \Delta v^{2}(x) dx + N_{9} \Delta v^{2}(x) ,$$ (*) $$\beta (x, y) \leq M_{10} \int_{0}^{\xi} \alpha (x, y) dx + M_{7} \int_{0}^{X} \Delta v(x, y) dx + M_{8} \int_{0}^{Y} \Delta v^{1}(y) dy + M_{9} \Delta v^{1}(y) .$$ (*) From these inequalities we obtain $$a(\xi, \eta) \leq N_{11} \int_{0}^{\xi} \int_{0}^{\eta} a(x, y) dx dy + N_{12} \int_{0}^{X} \int_{0}^{Y} \Delta v(x, y) dx dy$$ $$+ N_{7} \int_{0}^{Y} \Delta v(\xi, y) dy + N_{13} \int_{0}^{Y} \Delta v^{1}(y) dy + N_{8} \int_{0}^{X} \Delta v^{2}(x) dx$$ $$+ N_{9} \Delta v^{2}(\xi) ,$$ $$\beta(\xi, \eta) \leq M_{11} \int_{0}^{\eta} \int_{0}^{\xi} \beta(x, y) dx dy + M_{12} \int_{0}^{X} \int_{0}^{Y} \Delta v(x, y) dx dy$$ $$+ M_{7} \int_{0}^{X} \Delta v(x, \eta) dx + M_{8} \int_{0}^{Y} \Delta v^{1}(y) dy + M_{13} \int_{0}^{X} \Delta v^{2}(x) dx$$ $$+ M_{9} \Delta v^{1}(\eta) .$$ Integrating the first of these inequalities over ξ between the limits of 0 and ξ and applying the above mentioned lemma, we find $$\begin{array}{l} \gamma \, \leq \, \int\limits_0^\xi \!\!\!\!\! \alpha \, \left(\xi , \; \eta \right) \, \mathrm{d} \xi \, \leq \, \mathrm{N}_{14} \, \int\limits_G^{} \!\!\!\!\! \Delta \, \mathrm{v} \, (\mathrm{x}, \; \mathrm{y}) \, \, \mathrm{d} \mathrm{x} \, \, \mathrm{d} \mathrm{y} \, + \, \mathrm{N}_{15} \int\limits_0^{\mathrm{Y}} \, \Delta \, \mathrm{v}^1 (\mathrm{y}) \, \, \mathrm{d} \mathrm{y} \\ \\ + \, \mathrm{N}_{16} \int\limits_0^{\mathrm{X}} \, \Delta \, \mathrm{v}^2 (\mathrm{x}) \, \, \mathrm{d} \mathrm{x} \quad . \end{array}$$ In an analogous manner, from the second inequality we obtain $$\int\limits_{0}^{\eta} \beta \left(\xi, \ \eta \right) \ \mathrm{d} \eta \ \leq \ \mathrm{M}_{14} \iint\limits_{G} \Delta \, \mathrm{v} \left(\mathbf{x}, \ \mathbf{y} \right) \ \mathrm{d} \mathbf{x} \ \mathrm{d} \mathbf{y} \ + \ \mathrm{M}_{15} \int\limits_{0}^{X} \ \Delta \, \mathrm{v}^{2} (\mathbf{x}) \ \mathrm{d} \mathbf{x}$$ $$+ \ \mathrm{M}_{16} \int\limits_{0}^{Y} \ \Delta \, \mathrm{v}^{1} (\mathbf{y}) \ \mathrm{d} \mathbf{y} \quad .$$ From this and the inequalities (*), we find $$\begin{split} \left| \Delta \, z_{i} \left(x, \, \, y \right) \right| & \leq \, N_{14} \iint_{G} \Delta \, v \left(x, \, \, y \right) \, \mathrm{d}x \, \, \mathrm{d}y \, + \, N_{15} \int_{0}^{Y} \Delta v^{1} (y) \, \mathrm{d}y \, + \, N_{16} \int_{0}^{X} \Delta v^{2} (x) \, \, \mathrm{d}x \, , \\ \left| \Delta \, z_{ix} \left(x, \, \, y \right) \right| & \leq \, N_{17} \iint_{G} \Delta \, v \left(x, \, \, y \right) \, \mathrm{d}x \, \, \mathrm{d}y \, + \, N_{18} \int_{0}^{Y} \Delta \, v \left(x, \, \, y \right) \, \mathrm{d}y \\ & + \, N_{19} \int_{0}^{X} \Delta \, v^{2} \, \mathrm{d}x \, + \, N_{20} \int_{0}^{Y} \Delta \, v^{1} \, \mathrm{d}y \, + \, N_{9} \Delta \, v^{2} (x) \quad , \\ \left| \Delta \, z_{iy} \left(x, \, \, y \right) \right| & \leq \, M_{17} \iint_{G} \Delta v \left(x, \, \, y \right) \, \mathrm{d}x \, \, \mathrm{d}y \, + \, M_{18} \int_{0}^{X} \Delta v \left(x, \, \, y \right) \, \mathrm{d}x \\ & + \, M_{19} \int_{0}^{Y} \Delta v^{1} \, \mathrm{d}y \, + \, M_{20} \int_{0}^{X} \Delta v^{2} \, \mathrm{d}x \, + \, M_{9} \Delta v^{1} (y) \quad . \end{split} \tag{1.46}$$ In an analogous manner we get $$|\Delta u_{i}(x, y)| \le M_{21} \iint_{G} \Delta v(x, y) dx dy + M_{22} \int_{0}^{Y} \Delta v^{1}(y) dy + M_{23} \int_{0}^{X} \Delta v^{2}(x) dx$$ (1.47) If $\Delta v_i^1(y) = \Delta v_i^2(x) \equiv 0$, while $\Delta v_i(x, y) \not\equiv 0$, then from (1.46) and (1.47) we obtain the inequalities (1.27) and (1.29). After establishing this fact, we go over directly to the proof of the theorem. Let for the sake of definiteness the permissible control $\omega(x, y) = (v(x, y), v^{1}(y), v^{2}(x))$ be min-optimal according to S. Then during an arbitrary $\Delta \omega$ the inequality $\Delta S \ge 0$ is valid. Let us assume that the theorem is not true. Then within the closed domain G one can indicate either a surface domain G_1 within which the first equality (1.39) is not fulfilled, or a segment of a straight line located on the boundary of G over which one of the two last equalities (1.39) is not satisfied. In the first of these cases one can find the permissible control $\widetilde{v} \in V$ such that $$H(x, y, p(x, y), \tilde{v}) - H(x, y, p(x, y), v) > 0 \text{ for } (x, y) \in G_1$$. Then there exists a $\delta > 0$ such that $$H(x, y, p(x, y), \tilde{v}) - H(x, y, p(x, y), v) > \delta$$ for $(x, y) \in G_{\epsilon} \subset G_{1}$, where G_{ϵ} - a circle of radius ϵ located adjoining the boundary in the interior of the domain G_{1} . Putting $\Delta v^{1} = \Delta v^{2} \equiv 0$ and repeating the same reasoning as the one carried during the proof of Theorem 1, we obtain by means of the estimates (1.46) and (1.47) that $\Delta S < 0$. However, this contradicts the condition and indicates that the first equality is satisfied under the conditions of maximum. Let us investigate the second case. For definiteness we assume that the last equation (1.32) is not satisfied. There exists then a control $\tilde{v}^2 \in V^2$ and a segment 1 of the y = 0 boundary of the domain G such that $$H_2(x, q(x, 0), \tilde{v}^2) - H_2(x, q(x, 0), v^2) > 0$$ for x \in 1. Consequently, one can specify a number δ > 0 such that $$H_2(x, q(x, 0), \tilde{v}^2) - H_2(x, q, (x, 0) v^2) > \delta$$ for x \in l \in C 1, where l \in is a segment of length \in . Let us put $$\Delta v_i = \Delta v_i^i = 0$$ and study the auxiliary control $$\overline{\omega}^1(x, y) = (v, v^1, \overline{v}^2)$$, where $$\overline{v}^2 = \begin{cases} v^2 & \text{for } x \in l_{\epsilon}, \\ v^2 & \text{for } x \in l_{\epsilon}. \end{cases}$$ Then the residual term η in Equation (1.44) coincides with η_2 (see Equation (1.44')) where $$\Delta v^2 = \overline{v}^2 - v^2$$ and consequently, Δv^2 differs from zero only for $x \in l_{\epsilon}$. Since the function $\partial H_2/\partial q_i$ satisfies the Lifschitz conditions and $\partial^2 H_2/\partial q_i \partial q_k$ are bounded, then because of the estimates (1.45) and (1.47) we obtain $$|\eta| \le M_{\varepsilon} \int_{l_{\varepsilon}} \left(\sum_{k=1}^{t} |\Delta v_{k}^{2}(x)| \right)^{2} dx$$, where M is a constant independent on ϵ . By means of this estimate we can easily establish that $\Delta S > 0$ and this contradicts the assumption about the min-optimality according to S of the control $\omega(x, y)$. Theorem 3 is thus fully proved. Let now the control process be described by the system of linear equations $$z_{ixy} = \sum_{k=1}^{m} |c_{ik}(x, y) z_{kx} + d_{ik}(x, y) z_{ky} + g_{ik}(x, y) z_{k}| + f_{i}(v),$$ $$i = 1, ..., m,$$ $$(1.48)$$ with the additional conditions $$z_{iy}(0, y) = \sum_{k=1}^{m} c_{ik}(0, y) z_k + \sigma_i(v^1),$$ $$z_{ix}(x, 0) = \sum_{k=1}^{m} d_{ik}(x, 0) z_k(x, 0) + \psi_i(v^2),$$ $$z_i(0, 0) = z_i^0, \quad i = 1, ...,
m.$$ (1.50) The special choice of the coefficients in systems (1.49) follows from the requirements (1.38). Like during the proof of Theorem 2, we find that in the case under investigation the residual term η in formula (1.45) is equal to zero and, consequently, $$\Delta S = - \iint_{G} \left[H(x, y, p, v + \Delta v) - H(x, y, p, v) \right] dx dy$$ $$- \int_{0}^{X} \left[H_{2}(x, q, v^{2} + \Delta v^{2}) - H_{2}(x, q, v^{2}) \right] dx$$ $$- \int_{0}^{Y} \left[H_{1}(y, q, v^{1} + \Delta v^{1}) - H_{1}(y, q, v^{1}) \right] dy .$$ From this formula follows the validity of the following theorem. THEOREM 4. For a permissible control $\omega(x, y)$ in the boundary problem (1.48)-(1.49)-(1.50) to be locally min-optimal (max-optimal) according to the functional $S = \epsilon A_i z_i(X, Y)$ it is necessary and sufficient that it satisfies the conditions of maximum (minimum). # Section II. OTHER PROBLEMS OF OPTIMUM CONTROL FOR HYPERBOLIC SYSTEMS We investigate the same problem concerning the minimization of the functional $S = \sum A_i z_i$ (X, Y) in which the control process is described by the boundary problem (1.1)-(1.36)-(1.37) where z_i^0 , $i=1,\ldots,m$ are given numbers. The permissible controls defined in Section I are omitted by the requirement that the respective numbers z_i (X, Y) belong to a convex set D of the space of the variables z_1 , ..., z_m . In this manner, in the problem under investigation, the permissible controls transfer by means of Equations (1.1) and (1.36) the point (z_1^0, \ldots, z_m^0) into points of region D. In what follows, we will assume that the convex region D contains internal points and that it is closed. For the solution of the problem like in the paper by Rozopoer¹⁶ we introduce the function $$A(z) = (A, z) = \sum A_i z_i$$ and denote by D* the set of points $z^* \in D^*$ at which $$A(z^*) = \min A(z)$$ $$z \in D$$ If the set D* is not empty, then $$A(z^*) \leq A(z), z^* \in D^*, z \in D,$$ and, consequently, the functional $$S = \sum A_{i}z_{i} (X, Y) ,$$ defined over the solutions of the boundary problem (1.1)-(1.36)-(1.37) cannot take values smaller than $A(z^*)$. If there exists a permissible control which transfers the point z^0 into an arbitrary point of the set D^* , then such a control is a min-optimal according to S. In such a case, the problem reduces to the calculation of controls transferring z^0 into a given domain. Such a problem will not be investigated in what follows, i.e., we assume that there are no permissible controls transferring z^0 into D^* . #### 1. The Necessary Optimality Conditions We will say that the permissible control $\omega(x, y)$ satisfies the maximum condition relative to the given function u(x, y) if the conditions (1.39) are satisfied, where z(x, y) is the solution of the boundary problem (1.1)-(1.36)-(1.37). THEOREM 5. If $\omega(x, y)$ is min-optimal control according to S and z(x, y) - the corresponding solution of the problem (1.1)-(1.36)-(1.37), then there exists a vector function u(x, y) relative to which the control $\omega(x, y)$ satisfies the maximum condition. Let $$\omega(x, y) = (v(x, y), v^{1}(y), v^{2}(x))$$ be a min-optimal control according to S and z(x, y) - its corresponding solution of the boundary problem (1.1)-(1.36)-(1.37). We denote by $D^-(D^+)$ that part of the domain D for which $$A(z) \leq \sum A_{i}z_{i}(X, Y), z \in D^{-}(A(z) \geq \sum A_{i}z_{i}(X, Y), z \in D^{+})$$. The general part of these closed convex regions is the plane $$\sum_{i=1}^{m} A_i (z_i - z_i(X, Y)) = 0 ,$$ which contains the point z(X, Y). Since the control $\omega(x, y)$ is the minoptimal according to S, there do not exist permissible controls transferring the point z^0 into the domain D^- . Noting this fact, we introduce the variation of the control assuming that all the permissible controls are sectionally continuous. We choose arbitrary points $$(x_i, y_j)$$, i, $j \ge 0 (x_0 = 0, y_0 = 0)$, in the domain G and denote by G_{ij} the rectangle formed by the adjacent points (x_v, y_μ) in which the corner of the lower left angle is represented by the point (x_i, y_i) . We establish the square $$I_{ij}, \ x_{i+1}$$ - $\tau \leq x \leq x_{i+1}, \ y_{j+1}$ - $\tau \leq y \leq y_{j+1},$ where the number τ is chosen so small that for the given set of points (x_i, y_i) these squares do not have common points*. We take an arbitrary sectionally continuous vector-functions $\alpha_{ij}(x,\;y),\;\beta_i(x)$ and $\gamma_j(y)$ defined for $x,\;y\in[0,\;1]$ and taking values in the domains $V,\;V^2,\;and\;V^1,\;respectively,\;of\;the\;changes\;of\;the\;control parameters <math display="inline">v,\;v^2,\;and\;v^1.$ We introduce functions $$v_{b}(x, y, a_{ik}) = \begin{cases} v(x, y) & \text{for } (x, y) \in I_{i-1, k-1} \\ a_{ik} \left(\frac{x_{i} - x}{\tau}, \frac{y_{k} - y}{\tau}\right) \text{ for } (x, y) \in I_{i-1, k-1}, \\ v_{b}^{1}(y, \gamma_{k}) = \begin{cases} v^{1}(y) & \text{for } y \in [y_{k} - \tau, y_{k}], \\ \gamma_{k} \left(\frac{y_{k} - y}{\tau}\right) & \text{for } y \in [y_{k} - \tau, y_{k}), \end{cases}$$ $$v_{b}^{2}(x, \beta_{i}) = \begin{cases} v^{2}(x) & \text{for } x \in [x_{i} - \tau, x_{i}), \\ \beta_{i} \left(\frac{x_{i} - x}{\tau}\right) & \text{for } x \in [x_{i} - \tau, x_{i}). \end{cases}$$ The functions $$\omega_{b}(x, y, \alpha_{ik}, \beta_{i}, \gamma_{k}) = (v_{b}(x, y, \alpha_{ik}), v_{b}^{1}(y, \gamma_{k}), v_{b}^{2}(x, \beta_{i}))$$ will be called the varied control, and Ω will denote the totality of all possible varied controls corresponding to all possible squares I_{ij} and all possible functions α_{ik} , β_i , and γ_k of the above mentioned type. We denote the solution of the boundary problem (1.1)-(1.36)-(1.37) corresponding to the control $\omega_b \in \Omega$ by $z(x, y, \omega_b)$. Then the function $$\Delta z(x, y, \omega) = z(x, y, \omega_b) - z(x, y, \omega)$$ is the solution of the boundary problem $$\Delta z_{ixy}(x, y, \omega) = \Delta \frac{\partial H}{\partial u_i}, (x, y) \in G,$$ (2.1) ^{*}In the case when the number of points (x_i, y_j) is finite, there are no doubts concerning the existence of such a τ . $$\Delta \mathbf{z_{iy}}(0, y, \omega) = \Delta \frac{\partial H_1}{\partial u_i}, \quad y \in [0, Y], \quad \Delta \mathbf{z_i}(x, 0, \omega)$$ $$= \Delta \frac{\partial H_2}{\partial u_i}, \quad x \in [0, X],$$ (2.2) $$\Delta z_i (0, 0, \omega) = 0; \quad i = 1, ..., m.$$ (2.3) Since Equations (2.2) are ordinary differential equations, then, according to results of the paper by Rozopoer¹⁶ it follows from (2.2) and (2.3) that: $$\delta \mathbf{z}_{i} (0, y, \omega) = \int_{0}^{y} \sum_{k=1}^{m} \frac{\phi_{i} (y, \mathbf{z}(0, y, \omega), \omega)}{\partial \mathbf{z}_{k}} \delta \mathbf{z}_{k} (0, y, \omega) dy$$ $$+ \sum_{j=1}^{k} R_{i} [y_{j}, y_{j}], \quad y_{k} < y < y_{k+1},$$ where $$\begin{split} \delta \mathbf{z}_{i} \left(\mathbf{x}, 0, \omega \right) &= \int_{0}^{\mathbf{x}} \sum_{k=1}^{m} \frac{\psi_{i} \left(\mathbf{x}, \mathbf{z} \left(\mathbf{x}, 0, \omega \right), \omega \right)}{\partial \mathbf{z}} \delta \mathbf{z}_{k} (\mathbf{x}, 0, \omega) \mathrm{d} \mathbf{x} \\ &+ \sum_{j=1}^{l} Q_{i} \left[\mathbf{x}_{j}, \beta_{j} \right], \quad \mathbf{x}_{l} < \mathbf{x} < \mathbf{x}_{l+1}, \end{split}$$ $$\delta \mathbf{z}_{i} = \lim_{\tau \to 0} \frac{\Delta \mathbf{z}_{i}}{\tau}$$ $$R_{i}[y_{j}, \gamma_{j}] = \int_{0}^{1} [\varphi_{i}(y_{i}, z(0, y_{j}, v^{1}), \gamma_{j}(y)) - \varphi_{i}(y_{j}, z(0, y_{j}, v^{1}), v^{1}(y))] dy,$$ $$Q_{i}(x_{j}, \beta_{j}) = \int_{0}^{1} \left[\psi_{i}(x_{j}, \mathbf{z}(x_{j}, 0, \mathbf{v}^{2}), \beta_{j}(\mathbf{x})) - \psi_{i}(x_{j}, \mathbf{z}(x_{j}, 0, \mathbf{v}^{2}), \mathbf{v}^{2}(\mathbf{x})) \right] d\mathbf{x}.$$ It was shown in the same paper that $$\delta z_{i}(x, 0, \omega) = \sum_{j=1}^{7} \sum_{s=1}^{m} A_{is}(x, x_{j}) Q_{s}(x_{j}, \omega_{b}),$$ $$\delta z_{i}(0, y, \omega) = \sum_{j=1}^{k} \sum_{s=1}^{m} B_{is}(y, y_{j}) R_{s}(y_{j}, \omega_{b});$$ (2.4) where the matrices A_{is} and B_{is} do not depend on the choice of the functions β_i and Y_i . From the relationships (2.1) it follows that $$\Delta \mathbf{z}_{\mathbf{i}}(\mathbf{x}, \mathbf{y}, \boldsymbol{\omega}) = \Delta \mathbf{z}_{\mathbf{i}}(\mathbf{x}, 0, \boldsymbol{\omega}) + \Delta \mathbf{z}_{\mathbf{i}}(0, \mathbf{y}, \boldsymbol{\omega})$$ $$+ \iint_{0}^{\mathbf{x}} \sum_{s=1}^{y} \frac{\partial f_{\mathbf{i}}(\mathbf{x}, \mathbf{y}, \mathbf{w}, \mathbf{v})}{\partial \mathbf{w}_{s}} \Delta \mathbf{w}_{s} d\mathbf{x} d\mathbf{y} + \sum_{j=1}^{l} \sum_{\nu=1}^{k} I_{\mathbf{i} j \nu} \left[\boldsymbol{\omega}_{b} \right]$$ $$+ \mathbf{E}_{\mathbf{i}}, \quad (\mathbf{x}, \mathbf{y}) \in \mathbf{G}_{l}, \quad \mathbf{k} = \mathbf{I}_{l, \mathbf{k}}.$$ $$(2.5)$$ Here we introduce the following notation: $$\begin{split} &I_{ijk}\left[\omega_{b}\right] = \int\limits_{x_{j}^{-\tau}}^{y_{k}^{-\tau}} \int\limits_{y_{k}^{-\tau}}^{y_{k}^{-\tau}} F_{i}(x,y,w,\alpha_{jk},v) \mathrm{d}y \; \mathrm{d}x, \\ &E_{i} = \frac{1}{2} \sum\limits_{s,\,q=1}^{3m} \int\limits_{0}^{s} \int\limits_{0}^{x_{j}^{-\tau}} \frac{\partial^{2} f_{i}(x,y,w+\theta\Delta w,v_{b})}{\partial w_{s}\partial w_{q}} \Delta w_{s} \Delta w_{q} \mathrm{d}y \; \mathrm{d}x \\ &+ \sum\limits_{j=1}^{l} \sum\limits_{\nu=1}^{k} \int\limits_{x_{j}^{-\tau}}^{x_{j}^{-\tau}} \int\limits_{y_{\nu}^{-\tau}}^{y_{\nu}} \sum\limits_{s=1}^{3m} \frac{\partial F_{i}(x,y,w,\alpha_{i\nu},v)}{\partial w_{s}} \Delta w_{s} \mathrm{d}y \; \mathrm{d}x, \end{split}$$ where $$\mathrm{F}_{\mathbf{i}}(\mathrm{x},\,\mathrm{y},\,\mathrm{w},\alpha_{\mathrm{j}\nu},\,\mathrm{v}) = \mathrm{f}_{\mathbf{i}}\left(\mathrm{x},\,\mathrm{y},\,\mathrm{w},\alpha_{\mathrm{j}\nu} \,\left(\begin{array}{ccc} \mathrm{x}_{\mathrm{j}} - \mathrm{x} & \mathrm{y}\nu & - \mathrm{y} \\ \hline \tau & & \tau \end{array}\right) \right) -
\,\mathrm{f}_{\mathbf{i}}(\mathrm{x},\,\mathrm{y},\,\mathrm{w},\,\mathrm{v}).$$ In an analogous manner we find that $$\Delta z_{ix}(x, y, \omega) = \Delta z_{ix}(x, 0, \omega) + \int_{0}^{y} \sum_{s=1}^{3m} \frac{\partial f_{i}(x, y, w, v)}{\partial w_{s}} \Delta w_{s} dy$$ $$+ \sum_{v=1}^{k} E_{iv} |\omega_{b}| + \overline{E}_{i},$$ (2.6) $$\Delta \mathbf{z}_{iy}(\mathbf{x}, \mathbf{y}, \omega) = \Delta \mathbf{z}_{iy}(0, \mathbf{y}, \omega) + \int_{0}^{\mathbf{x}} \sum_{s=1}^{3m} \frac{\partial f_{i}(\mathbf{x}, \mathbf{y}, \mathbf{w}, \mathbf{v})}{\partial \mathbf{w}_{s}} \Delta \mathbf{w}_{s} d\mathbf{x}$$ $$+ \sum_{i=1}^{l} \mathbf{F}_{ij} \left[\omega_{b} \right] + \overline{\mathbf{F}}_{i}$$ (2.7) with $(x, y) \in G_l, k - I_l, k$, where $$\begin{split} \mathbf{E}_{ip} &= \begin{cases} 0 & \text{for } \mathbf{x}_{l} < \mathbf{x} < \mathbf{x}_{l+1} - \tau, \\ \mathbf{y}_{p} & \mathbf{F}_{i}(\mathbf{x}, \mathbf{y}, \mathbf{w}, \mathbf{a}_{l}, \mathbf{p}, \mathbf{v}) \; \mathrm{d}\mathbf{y} \; \text{for } \mathbf{x}_{l+1} - \tau \leqslant \mathbf{x} < \mathbf{x}_{l+1}, \\ \mathbf{y}_{p} & \text{for } \mathbf{y}_{k} < \mathbf{y} < \mathbf{y}_{k+1} - \tau, \\ \mathbf{y}_{k} & \text{for } \mathbf{y}_{k} < \mathbf{y} < \mathbf{y}_{k+1} - \tau, \\ \mathbf{y}_{l} & \text{for } \mathbf{y}_{k} < \mathbf{y} < \mathbf{y}_{k+1} - \tau, \\ \mathbf{y}_{l} & \text{for } \mathbf{y}_{k+1} - \tau \leqslant \mathbf{y} < \mathbf{y}_{k+1}, \\ \mathbf{y}_{l} & \text{for } \mathbf{y}_{l} & \text{for } \mathbf{y}_{l+1} - \tau, \\ \mathbf{y}_{l} & \text{for } \mathbf{y}_{l} & \text{for } \mathbf{y}_{l} & \text{for } \mathbf{y}_{l+1} - \tau, \\ \mathbf{y}_{l} & \text{for } \mathbf{y}_{l} & \text{for } \mathbf{y}_{l} & \text{for } \mathbf{y}_{l+1} - \tau, \\ \mathbf{y}_{l} & \text{for } \mathbf{y}_{l} & \text{for } \mathbf{y}_{l+1} - \tau, \\ \mathbf{y}_{l} & \text{for } \mathbf{y}_{l+1} - \tau \leqslant \mathbf{x} < \mathbf{y}_{l+1}, \\ \mathbf{y}_{l} & \text{for } \mathbf{y}_{l+1} - \tau \leqslant \mathbf{x} < \mathbf{y}_{l+1}, \\ \mathbf{y}_{l} & \text{for } \mathbf{y}_{l+1} - \tau \leqslant \mathbf{x} < \mathbf{y}_{l+1}, \\ \mathbf{y}_{l} & \text{for } \mathbf{y}_{l+1} - \tau \leqslant \mathbf{x} < \mathbf{y}_{l+1}, \\ \mathbf{y}_{l} & \text{for } \mathbf{y}_{l+1} - \tau \leqslant \mathbf{x} < \mathbf{y}_{l+1}, \\ \mathbf{y}_{l} & \text{for } \mathbf{y}_{l+1} - \tau \leqslant \mathbf{x} < \mathbf{y}_{l+1}, \\ \mathbf{y}_{l} & \text{for } \mathbf{y}_{l+1} - \tau \leqslant \mathbf{x} < \mathbf{y}_{l+1}, \\ \mathbf{y}_{l} & \text{for } \mathbf{y}_{l}$$ $$\overline{F}_{i} = \begin{cases} L_{i} = \frac{1}{2} \sum_{s, q=1}^{3m} \int_{0}^{x} \frac{\partial^{2} f_{i}(x, y, w + \theta \Delta w, v_{b})}{\partial w_{s} \partial w_{q}} \Delta w_{s} \Delta w_{q} dx \\ & \text{for } y_{k} < y < y_{k+1} - \tau, \end{cases}$$ $$L_{i} + \sum_{j=1}^{l} \int_{x_{j}-\tau}^{x_{j}} \sum_{s=1}^{3m} \frac{\partial F_{i}(x, y, w, \alpha_{ij}, v)}{\partial w_{s}} \Delta w_{s} dx$$ for $$y_{k+1} - \tau \le y < y_{k+1}$$. According to what was proved earlier (see unequalities (1.46)) one can specify a positive number N such that $$|\Delta_{W_i}(x,y)| \leq N\tau$$, and consequently, $$|\overline{E}_{i}| \leq N_{1}\tau^{2}$$ $|E_{i}| \leq N_{2}\tau^{2}$ $|\overline{F}_{i}| \leq N_{3}\tau^{2}$ and uniformly over x and y $$\lim_{\tau \to 0} \frac{E_i}{\tau} = \lim_{\tau \to 0} \frac{\overline{E}_i}{\tau} = \lim_{\tau \to 0} \frac{F_i}{\tau} = 0.$$ Introducing the substitutions $$\xi \tau = x_{\dagger} - x$$, $\eta \tau = y_{\nu} - y$ and going over to the limit we obtain $$\begin{aligned} R_{ijp}\left[x_{j},y_{p},\omega_{b}\right] &= \lim_{\tau \to 0} \frac{I_{ijp}}{\tau} &= \int_{0}^{1} \int_{0}^{1} \left[f_{i}(x_{j},y_{p},w(x_{j},y_{p}),\alpha_{jp}(\xi,\eta))\right. \\ &\left. - f_{i}(x_{j},y_{p},w(x_{j},y_{p})v)\right] \, \mathrm{d}\xi \, \mathrm{d}\eta. \end{aligned}$$ One can show that the totality of Equations (2.5), (2.6), and (2.7) is solvable and for all (x, y) not located on the lattice $x = x_j$, and $y = y_v$ there exist limits $$\lim_{\tau \to 0} \frac{\Delta z_{i}(x, y, \omega)}{\tau} = \delta z_{i},$$ $$\lim_{\tau \to 0} \frac{\Delta z_{ix}(x, y, \omega)}{\tau} = \delta z_{ix}, \qquad \lim_{\tau \to 0} \frac{\Delta z_{iy}(x, y, \omega)}{\tau} = \delta z_{iy},$$ where $$\delta z_{ix} = \frac{\partial \delta z_i}{\partial x}$$, $\delta z_{iy} = \frac{\partial \delta z_i}{\partial y}$. Dividing these equations by τ going over to the limit for $\tau \rightarrow 0$, we find: $$\delta \mathbf{z}_{\mathbf{i}}(\mathbf{x}, \mathbf{y}, \omega) = \delta \mathbf{z}_{\mathbf{i}}(\mathbf{x}, 0, \omega) + \delta \mathbf{z}_{\mathbf{i}}(0, \mathbf{y}, \omega)$$ $$+ \int_{0}^{\mathbf{y}} \int_{\mathbf{s}=1}^{\mathbf{x}} \frac{\partial f_{\mathbf{i}}(\mathbf{x}, \mathbf{y}, \mathbf{w}, \mathbf{v})}{\partial \mathbf{w}_{\mathbf{s}}} \delta \mathbf{w}_{\mathbf{s}} d\mathbf{x} d\mathbf{y}$$ $$+ \sum_{j=1}^{l} \sum_{\mathbf{p}=1}^{\mathbf{k}} R_{\mathbf{i}j\mathbf{p}} |\mathbf{x}_{\mathbf{j}}, \mathbf{y}_{\mathbf{p}}, \omega|,$$ $$\delta \mathbf{z}_{\mathbf{i}\mathbf{x}}(\mathbf{x}, \mathbf{y}, \omega) = \delta \mathbf{z}_{\mathbf{i}\mathbf{x}}(\mathbf{x}, 0, \omega) + \int_{0}^{\mathbf{y}} \sum_{\mathbf{s}=1}^{\mathbf{3m}} \frac{\partial f_{\mathbf{i}}(\mathbf{x}, \mathbf{y}, \mathbf{w}, \mathbf{v})}{\partial \mathbf{w}_{\mathbf{s}}} \delta \mathbf{w}_{\mathbf{s}} d\mathbf{y},$$ $$\delta \mathbf{z}_{\mathbf{i}\mathbf{y}}(\mathbf{x}, \mathbf{y}, \omega) = \delta \mathbf{z}_{\mathbf{i}\mathbf{y}}(0, \mathbf{y}, \omega) + \int_{0}^{\mathbf{x}} \sum_{\mathbf{s}=1}^{\mathbf{3m}} \frac{\partial f_{\mathbf{i}}(\mathbf{x}, \mathbf{y}, \mathbf{w}, \mathbf{v})}{\partial \mathbf{w}_{\mathbf{s}}} \delta \mathbf{w}_{\mathbf{s}} d\mathbf{x}$$ $$\delta \mathbf{z}_{\mathbf{i}\mathbf{y}}(\mathbf{x}, \mathbf{y}, \omega) = \delta \mathbf{z}_{\mathbf{i}\mathbf{y}}(0, \mathbf{y}, \omega) + \int_{0}^{\mathbf{x}} \sum_{\mathbf{s}=1}^{\mathbf{3m}} \frac{\partial f_{\mathbf{i}}(\mathbf{x}, \mathbf{y}, \mathbf{w}, \mathbf{v})}{\partial \mathbf{w}_{\mathbf{s}}} \delta \mathbf{w}_{\mathbf{s}} d\mathbf{x}$$ for $$x_1 < x < x_{l+1} = X$$, $y_k < y < y_{k+1} = Y$. From the way the functions δz_i (x, 0, ω) and δz_i (0, y, ω) were defined it follows that $$\delta \mathbf{z_i}(\mathbf{x}, 0, \omega) = \delta \mathbf{z_i}(0, \mathbf{y}, \omega) = 0$$ for $$0 \leq x \leq x_1, \ 0 \leq y \leq y_1,$$ and, consequently, from (2.8) it follows that $$\delta \mathbf{z}_{i}(\mathbf{x}, \mathbf{y}, \omega) = \delta \mathbf{z}_{i\mathbf{x}}(\mathbf{x}, \mathbf{y}, \omega) = \delta \mathbf{z}_{i\mathbf{y}}(\mathbf{x}, \mathbf{y}, \omega) \equiv 0$$ for $$0 \le x < x_1, \ 0 \le y < y_1.$$ Further, from the relationship (2.4) and (2.8) we obtain $$\delta z_i(x,y,\omega) = \sum_{s=1}^m A_{is}(x,x_1) Q_s(x_1\omega_b) + \int_{x_1-0}^x \int_{s-1}^y \sum_{s=1}^{3m} \frac{\partial f_i(x,y,w,v)}{\partial w_s} \delta w_s dy dx,$$ $$\delta_{\mathbf{z}_{ix}}(\mathbf{x},\mathbf{y},\omega) = \sum_{\mathbf{s}=1}^{m} \mathbf{A}_{i\mathbf{s}^{+}}(\mathbf{x},\mathbf{x}_{1}) \ \mathbf{Q}_{\mathbf{s}^{-}}(\mathbf{x}_{1}\omega_{b}) + \int_{0}^{y} \sum_{\mathbf{s}=1}^{3m} \frac{\partial f_{i}(\mathbf{x},\mathbf{y},\mathbf{w},\mathbf{v})}{\partial \mathbf{w}_{\mathbf{s}^{-}}} \ \delta_{\mathbf{w}_{\mathbf{s}}} \mathrm{d}\mathbf{y},$$ $$\delta z_{iy}(x, y, \omega) = \int_{x_1}^{x} \sum_{s=1}^{3m} \frac{\partial f_i(x, y, w, v)}{\partial w_s} \delta w_s dx$$ for $$x_1 < x < x_2$$, $0 < y < y_1$. Solving this system, for instance, by the method of successive approximations, we find that the function δz_i may be represented in the form $$\delta z_{i}(x, y, \omega) = \sum_{s=1}^{m} A_{is}^{l}(x, y, x_{1}) Q_{s}(x_{1}, \omega_{b}), x_{1} < x < x_{2}, 0 \le y \le y_{1},$$ where A^{l}_{is} (x, y, x₁) is the fully defined function not depending on the choice of the functions α_{ij} , β_{i} , and γ_{j} . Continuing these deliberations, we define $$\delta \mathbf{z}_{i}(x, y, \omega) = \sum_{s=1}^{m} \sum_{j=1}^{l} A_{is}^{j}(x, y, x_{j}) Q_{s}(x_{j}, \omega_{b}),$$ $$0 \leq y \leq y_{1}, \quad x_{1} < x \leq x_{l+1} = X.$$ (2.9) We find in an analogous way that $$\delta z_{i}(x, y, \omega) = \sum_{s=1}^{m} \sum_{p=1}^{k} B_{is}^{p}(x, y, y_{p}) R_{s}(y_{p}, \omega_{b}),$$ $$0 \le x \le x_{1}, \quad y_{k} < y \le y_{k+1} = Y.$$ (2.10) From these relationships it follows in particular that $$\begin{split} \delta \mathbf{z}_{\mathbf{i}}(\mathbf{x}_{l}+0,\mathbf{y},\omega) - \delta \mathbf{z}_{l} &(\mathbf{x}_{l}-0,\mathbf{y},\omega) = \sum_{s=1}^{m} \left[\mathbf{A}_{\mathbf{i}s}^{l}(\mathbf{x}_{l}+0,\mathbf{y},\mathbf{x}_{l}) \, \mathbf{Q}_{s}(\mathbf{x}_{l},\omega_{l}) \right. \\ & \left. - \mathbf{A}_{\mathbf{i}s}^{l-1} \left(\mathbf{x}_{l}-0,\mathbf{y},\mathbf{x}_{l-1} \right) \, \mathbf{Q}_{s}(\mathbf{x}_{l-1},\omega_{b}) \right], \\ \delta \mathbf{z}_{\mathbf{i}}(\mathbf{x},\mathbf{y}_{k}+0,\omega) - \delta \mathbf{z}_{\mathbf{i}}(\mathbf{x},\mathbf{y}_{k}-0,\omega) = \sum_{s=1}^{m} \left[\mathbf{B}_{\mathbf{i}s}^{k}(\mathbf{x},\mathbf{y}_{k}+0,\mathbf{y}_{k}) \mathbf{R}_{s}(\mathbf{y}_{k},\omega_{b}) \right. \\ & \left. - \mathbf{B}_{\mathbf{i}s}^{k-1}(\mathbf{x},\mathbf{y}_{k}-0,\mathbf{y}_{k-1}) \, \mathbf{R}_{s}(\mathbf{y}_{k-1},\omega_{b}) \right|. \end{split}$$ Consequently, functions $\delta z_i(x, y, \omega)$ which are defined by the formulas (2.9) and (2.10) are generally speaking discontinuous along the lines $x = x_1$ and $y = y_k$. Continuing analogous deliberations, we get $$\begin{split} \delta_{z_{i}}(x,y,\omega) &= \sum_{s=1}^{m} \sum_{j=1}^{l} \sum_{p=1}^{k} \left| C_{ijps}(x,y,x_{j},y_{p}) \; S \; (x_{j},y_{p},\omega_{b}) \right. \\ &+ \left. D_{1s}^{j} \; (x,y,x_{j}) \; Q_{s}(x_{j},\omega_{b}) + \left. F_{is}^{\; p}(x,y,y_{p}) R_{s}(y_{p},\omega_{b}) \right|, \\ x_{l} &< x \leq x_{l+1} = X, \quad y_{k} < y \leq y_{k+1} = Y.
\end{split}$$ Substituting in this equality x = X, and y = Y, we obtain finally $$\delta z_{i}(X, Y, \omega) = \sum_{s=1}^{m} \sum_{j=1}^{l} \sum_{p=1}^{k} \left[C_{ijps}(x_{j}, y_{p}) S(x_{j}y_{p}, \omega_{b}) + D_{is}^{j}(x_{j}) Q_{s}(x_{j}, \omega_{b}) + F_{is}^{p}(y_{p}) R_{s}(y_{p}, \omega_{b}) \right],$$ (2.11) where the constants C_{ijps} , D_{is}^{j} , and F_{is}^{p} do not depend on the choice of a_{ij} , β_{i} , and γ_{j} . The point $$z(X, Y) + \delta z(X, Y, \omega)$$ corresponding to the arbitrary variation $\omega_b \in \Omega$ of the control ω goes over a certain set II within the space of the variables z_1, \ldots, z_m . In the same manner as it was done in the paper by Rozopoer¹⁶ one can show that it is convex and that its arbitrary internal point cannot belong to the internal part of the set D. It follows from this that through the point z(X,Y) one can draw the plane $$\sum_{i=1}^{m} a_{i}(z_{i} - z_{i}(X, Y)) = 0, \qquad (2.12)$$ dividing the sets Π and D where the signs of the coefficients a_i may be chosen in such a way the Π is in the half-space $$\sum_{i=1}^{m} a_{i}(z_{i} - z_{i}(X, Y)) \geq 0.$$ Consequently, for an arbitrary ω_b $$\sum a_i \delta z_i(X, Y, \omega) \ge 0,$$ i.e., $$\lim_{\substack{T \longrightarrow 0}} \frac{\sum a_i \Delta z_i(X, Y, \omega)}{\tau} \ge 0.$$ We introduce auxiliary functions u_i by means of Equations (1.5) and additional conditions $$u_{ix}(x, Y) = -\frac{\partial H(x, Y, p(x, Y), v)}{\partial z_{iy}},$$ $$u_{iy}(X, y) = -\frac{\partial H(X, y, p(X, y), v)}{\partial z_{ix}}, \quad u_{i}(X, Y) = -a_{i}.$$ (2.13) Using the same method which we applied above, we can obtain a formula for the increment of the functional $$\overline{S} = \sum a_i z_i(X, Y)$$ in the form (1.44) and, consequently, the same method may be used to show that the conditions of the maximum (1.39) are necessary in order that the permissible control $\omega(x,y)$ realizes the minimum of the functional \overline{S} . However, \overline{S} attains its minimum over the min-optimal control according to S. Theorem 5 is thus fully proved. It is obvious that the statement just proved remains valid even in the case when the control process is described by the boundary problem (1.1)-(1.2). If the control process is described by a linear boundary problem (1.48)-(1.49)-(1.50), then one encounters as valid THEOREM 6. Let $\mathbf{z}(x,y)$ be the solution of the boundary problem (1.48)-(1.49)-(1.50), corresponding to the control $\omega(x,y)$ and satisfying the condition $\mathbf{z}(X,Y)=\mathbf{z}^1$. Then, if $\omega(x,y)$ satisfies the condition of maximum (minimum) relative to the functions $u_i(x,y)$ taking the boundary values $$\boldsymbol{u}_{i}(\boldsymbol{X},\boldsymbol{Y}) = -\lambda \boldsymbol{A}_{i} - \mu \boldsymbol{B}_{i}(\boldsymbol{z}^{1}), \quad \mu \geq 0, \quad \lambda > 0,$$ where $B_i(z^l)$ are the coordinates of the normal, perpendicular to the D hyperplane, then the control $\omega(x,y)$ is min-optimal according to the functional $$S = \sum_{i=1}^{m} A_i z_i(X, Y).$$ The proof of this theorem agrees almost completely with the proof of the corresponding theorem (see Theorem 4 in the paper by Rozopoer for ordinary differential equations. #### 2. The Use of Theorem 5 for the Solution of Certain Specific Problems The result just obtained does not, generally speaking, present a method for the establishment of the vector u(x, y). However, in numerous particular cases this problem may be solved. Let us study some of these. - The point z(X, Y) is located within the domain D. Then a_i = A_i, since an arbitrary plane in addition to the plane (2.12) crossing the point z(X, Y) cuts the region D and, consequently, cannot separate D and II. - 2) The point $\mathbf{z}(X, Y)$ belongs to the boundary of the domain D which is specified by the inequality $F(\mathbf{z}) \leq 0$. Then the boundary is specified by the equation $F(\mathbf{z}) = 0$. If the function $F(\mathbf{z})$ is differentiable, then the equation of the tangential plane through the point $\mathbf{z}(X, Y)$ has the form: $$\sum_{i=1}^{m} B_{i}(z_{i} - z_{i}(X, Y)) = 0, \quad B_{i} = \left[\frac{\partial F}{\partial z_{i}}\right]_{z=z(X, Y)}$$ Since the plane $$\sum a_i(z_i - z_i(X, Y)) = 0$$ likewise crosses the point z(X, Y), then $$a_i = \lambda A_i + \mu B_i$$, where, without a loss of generality, one can assume that $$\lambda \geq 0$$, $\mu \geq 0$ $(\lambda^2 + \mu^2 \neq 0)$. Since a_i is determined with accuracy up to a constant multiplier, then only one of the quantities λ and μ is independent. Since, according to the conditions of (2.13), $u_i(X,Y) = a_i$ and F(z(X,Y)) = 0, we obtain m+1 relationships $$u_i(X, Y) = -\lambda A_i - \mu B_i, \quad F(z(X, Y)) = 0, \quad i = 1, ..., m,$$ (2.14) for the determination of $u_i(X,Y)$ and of the quantities λ or μ . Adding to (2.14) the conditions (1.37), we obtain 2m boundary conditions for the 2m functions $z_1, \ldots, z_m, u_1, \ldots, u_m$. These conditions, together with Equations (1.1), (1.5), (1.36), (1.39), and (2.13), form a "complete" system of relationships for the determination of the optimum control and the corresponding vector functions z(x,y) and u(x,y). Suppose that we are required to determine the minimum of the functional $$I = \int_{0}^{X} \int_{0}^{Y} f_0(x, y, z, z_x, z_y, v) dy dx$$ under conditions that the function $\mathbf{z}(\mathbf{x},y)$ is the solution of the boundary problem (1.1)-(1.2), while the point $\mathbf{z}(\mathbf{X},Y)$ belongs to a certain convex domain D of the space of variables $\mathbf{z}_1,\ldots,\mathbf{z}_m$. By introducing an auxiliary function \mathbf{z}_0 through the relationships (1.4), we reduce the problem to the calculation of the minimum.. [Apparently one line is missing, Note of the Translator]... enters into the cylinder having a generatrix parallel to the axis \mathbf{z}_0 . Since the variable \mathbf{z}_0 does not enter into the right-hand side of Equations (1.1) and (1.4), we find that $\mathbf{B}_0 = 0$ in the relationships (2.14). For the functional under investigation, $\mathbf{A}_1 = \ldots = \mathbf{A}_m = \mathbf{0}$, $\mathbf{A}_0 = \mathbf{1}$, which means that it follows from (1.5) and (1.6) that $\mathbf{u}_0(\mathbf{x},\mathbf{y}) = -1$. In this manner, differential equations and boundary conditions of the problem under investigation take the form of the relationships $$\begin{split} \mathbf{z}_{ixy} &= \frac{\partial H}{\partial u_i} \ , \quad \mathbf{z}_i(0, y) = \mathbf{v}_i(y), \quad \mathbf{z}_i(x, 0) = \psi_i(x), \\ u_{ixy} &= \frac{\partial H}{\partial \mathbf{z}_i} - \frac{d}{dx} \left(\frac{\partial H}{\partial \mathbf{z}_{ix}} \right) - \frac{d}{dy} \left(\frac{\partial H}{\partial \mathbf{z}_{iy}} \right), \quad u_{ix}(x, Y) = - \frac{\partial H}{\partial \mathbf{z}_{iy}} \bigg|_{y=Y}, \\ u_{iy}(X, y) &= - \frac{\partial H}{\partial \mathbf{z}_{ix}} \bigg|_{x=X}, \quad u_i(X, Y) = 0, \quad H = \sum_{i=1}^m u_i f_i - f_0, \end{split}$$ from which the auxiliary Equations (1.4) are excluded. ### 3. Generalization to the Case of an Arbitrary Number of Independent Variables The formula for the increment of the functional S and the ensuring consequences may be generalized for the case when the control process is described by the Goursat problem with an arbitrary number of independent variables¹⁸. Nevertheless, to avoid a cluttering of the formulas with irrelevant details, we assume that the number of independent variables is equal to three. Thus let the functions $$z_i(x)$$, $x = (x_1, x_2, x_3)$, $i = 1, ..., m$, be specified through the relations $$\frac{\partial^{3} \mathbf{z}_{i}}{\partial x_{1} \partial x_{2} \partial x_{3}} = f_{i} \left(\mathbf{x}, \mathbf{z}_{1}, \dots, \mathbf{z}_{m}, \frac{\partial \mathbf{z}_{1}}{\partial x_{1}}, \dots, \frac{\partial \mathbf{z}_{m}}{\partial x_{3}}, \dots, \frac{\partial^{2} \mathbf{z}_{m}}{\partial x_{2} \partial x_{3}}, \mathbf{v} \right),$$ $$i = 1, \dots, m, \quad 0 \leq \mathbf{x}_{k} \leq \mathbf{X}_{k}, \quad k = 1, 2, 3,$$ $$(2.15)$$ and the additional conditions $$\mathbf{z}_{i}(0, \mathbf{x}_{2}, \mathbf{x}_{3}) = \varphi_{i}^{1}(\mathbf{x}_{2}, \mathbf{x}_{3}), \quad \mathbf{z}_{i}(\mathbf{x}_{1}, 0, \mathbf{x}_{3}) = \varphi_{i}^{2}(\mathbf{x}_{1}, \mathbf{x}_{3}),$$ $$\mathbf{z}_{i}(\mathbf{x}_{1}, \mathbf{x}_{2}, 0) = \varphi_{i}^{3}(\mathbf{x}_{1}, \mathbf{x}_{2}),$$ (2.16) where the functions f_i contain mixed derivatives of the \mathbf{z}_j variables of an order not exceeding two. These functions are twice continuously differentiable over the totality of all arguments. The control parameter obeys the same conditions as before. The functions \mathbf{v}_i are twice, sectionally, continuously, differentiable over their arguments and satisfy the natural matching conditions. Like in the previous cases we will assume that each permissible control has an associated class of functions within which the Goursat boundary problem can be uniquely solved. As the criterion of optimality we chose the functional $$S = \sum_{i=1}^{m} A_{i}z_{i}(X_{1}, X_{2}, X_{3}), \qquad (2.17)$$ We introduce auxiliary variables u₁ and the function $$H(x, w, v) = \sum_{i=1}^{m} u_i f_i,$$ where $$\mathbf{w} = \left(\mathbf{u}_1, \ldots, \mathbf{u}_m, \mathbf{z}_1, \ldots, \mathbf{z}_m, \frac{\partial \mathbf{z}_1}{\partial \mathbf{x}_1}, \ldots, \frac{\partial \mathbf{z}_m}{\partial \mathbf{x}_3}, \ldots, \frac{\partial^2 \mathbf{z}_m}{\partial \mathbf{x}_2 \partial \mathbf{x}_3}\right)$$ is a vector with a number of components equal to N. The function $\mathbf{u}_i(\mathbf{x})$ is defined by means of the equations $$\frac{\partial^{3} u_{i}}{\partial x_{1} \partial x_{2} \partial x_{3}} = \frac{\partial H}{\partial z_{i}} - \sum_{k=1}^{3} \frac{\partial}{\partial x_{k}} \left(\frac{\partial H}{\partial z_{ix_{k}}} \right) + \frac{1}{2} \sum_{j \neq k}^{3}
\frac{\partial^{2}}{\partial x_{j} \partial x_{k}} \left(\frac{\partial H}{\partial z_{ix_{j}x_{k}}} \right),$$ $$i = 1, \dots, m,$$ $$(2.18)$$ and the auxiliary conditions $$\frac{\partial^{2} u_{i}}{\partial x_{1} \partial x_{2}} = -\frac{\partial H}{\partial \mathbf{z}_{i x_{2}}} + \frac{\partial}{\partial x_{1}} \left(\frac{\partial H}{\partial \mathbf{z}_{i_{x_{1} x_{2}}}} \right) + \frac{\partial H}{\partial x_{2}} \left(\frac{\partial H}{\partial \mathbf{z}_{i_{x_{2} x_{3}}}} \right) \quad \text{for } \mathbf{x}_{3} = \mathbf{X}_{3},$$ $$\frac{\partial^{2} u_{i}}{\partial x_{1} \partial x_{3}} = -\frac{\partial H}{\partial \mathbf{z}_{i x_{2}}} + \frac{\partial}{\partial x_{1}} \left(\frac{\partial H}{\partial \mathbf{z}_{i_{x_{1} x_{2}}}} \right) + \frac{\partial}{\partial x_{3}} \left(\frac{\partial H}{\partial \mathbf{z}_{i_{x_{2} x_{3}}}} \right) \quad \text{for } \mathbf{x}_{2} = \mathbf{X}_{2}, \quad (2.19)$$ $$\frac{\partial^{2} u_{i}}{\partial \mathbf{x}_{2} \partial \mathbf{x}_{3}} = -\frac{\partial H}{\partial \mathbf{z}_{i_{x_{1}}}} + \frac{\partial}{\partial \mathbf{x}_{2}} \left(\frac{\partial H}{\partial \mathbf{z}_{i_{x_{1} x_{2}}}} \right) + \frac{\partial}{\partial \mathbf{x}_{3}} \left(\frac{\partial H}{\partial \mathbf{z}_{i_{x_{1} x_{3}}}} \right) \quad \text{for } \mathbf{x}_{1} = \mathbf{X}_{1},$$ $$\frac{\partial u_{i}}{\partial \mathbf{x}_{1}} = \frac{\partial H}{\partial \mathbf{z}_{i_{x_{1} x_{3}}}} \quad \text{for } \mathbf{x}_{2} = \mathbf{X}_{2}, \quad \mathbf{x}_{3} = \mathbf{X}_{3};$$ $$\frac{\partial u_{i}}{\partial \mathbf{x}_{3}} = \frac{\partial H}{\partial \mathbf{z}_{i_{x_{1} x_{2}}}} \quad \text{for } \mathbf{x}_{1} = \mathbf{X}_{1}, \quad \mathbf{x}_{2} = \mathbf{X}_{2},$$ $$\frac{\partial u_{i}}{\partial \mathbf{x}_{3}} = \frac{\partial H}{\partial \mathbf{z}_{i_{x_{1} x_{2}}}} \quad \text{for } \mathbf{x}_{1} = \mathbf{X}_{1}, \quad \mathbf{x}_{2} = \mathbf{X}_{2},$$ $$\frac{\partial u_{i}}{\partial \mathbf{x}_{3}} = \frac{\partial H}{\partial \mathbf{z}_{i_{x_{1} x_{2}}}} \quad \text{for } \mathbf{x}_{1} = \mathbf{X}_{1}, \quad \mathbf{x}_{2} = \mathbf{X}_{2},$$ $$u_i(X_1, X_2, X_3) = -A_i, \quad i = 1, ..., m.$$ (2.21) Equations (2.20) are ordinary differential equations. Consequently, for each permissible control, they determine together with the conditions of (2.21) uniquely the functions $u_i(x_1, X_2, X_3)$, $u_i(X_1, x_2, X_3)$, and $u_i(X_1, X_2, X_3)$. We now solve Equations (2.19) with the additional conditions $$\begin{array}{l} u_{i}(x_{1},x_{2},X_{3}) \mid x_{1} = X_{1} = u_{i}(X_{1},x_{2},X_{3}), \\ u_{i}(x_{1},x_{2},X_{3}) \mid x_{2} = X_{2} = u_{i}(x_{1},X_{2},X_{3}), \\ \\ u_{i}(x_{1},X_{2},x_{3}) \mid x_{1} = X_{1} = u_{i}(X_{1},X_{2},x_{3}), \\ \\ u_{i}(x_{1},X_{2},x_{3}) \mid x_{3} = X_{3} = u_{i}(x_{1},X_{2},X_{3}), \\ \\ u_{i}(X_{1},x_{2},x_{3}) \mid x_{2} = X_{2} = u_{i}(X_{1},X_{2},x_{3}), \\ \\ u_{i}(X_{1},x_{2},x_{3}) \mid x_{3} = X_{3} = u_{i}(X_{1},X_{2},x_{3}), \\ \\ u_{i}(X_{1},x_{2},x_{3}) \mid x_{3} = X_{3} = u_{i}(X_{1},x_{2},x_{3}), \\ \end{array} \right) \\ \text{for } x_{1} = X_{1}.$$ Because of the assumptions made above, the functions $u_i(x_1, x_2, X_3)$, $u_i(x_1, X_2, x_3)$, and $u_i(X_1, x_2, x_3)$ are uniquely determined. In this manner, the problem is in the last resort reduced to the Goursat problem: to find the solution of the system of Equations (2.18) within the domain $0 \le x_k \le X_k$, satisfying the boundary conditions $$\begin{aligned} &u_{1}(x_{1}, x_{2}, x_{3}) \mid x_{2} = X_{2} = u_{1}(x_{1}, X_{2}, x_{3}) ,\\ &u_{1}(x_{1}, x_{2}, x_{3}) \mid x_{3} = X_{3} = u_{1}(x_{1}, x_{2}, X_{3}) ,\\ &u_{1}(x_{1}, x_{2}, x_{3}) \mid x_{1} = X_{1} = u_{1}(X_{1}, x_{2}, x_{3}) , \quad i = 1, 2, \dots, m. \end{aligned}$$ $$(2.22)$$ At the same time, one must keep in mind that the functions $\partial H/\partial w_k$ within the Equations (2.18) and (2.19) are differentiated over x_1, x_2 , and x_3 . This means that if one assumes that the class of permissible controls consists of sectionally-continuous functions, the following conditions must necessarily be satisfied: the right-hand side of these equations should not depend on the derivative functions v and on $z_{x_1x_1}, z_{x_2x_2}$, and $z_{x_3x_3}$. If the right-hand side of Equations (2.18) and (2.19) do depend on these quantities, then one must choose the functions v(x) having sectionally continuous derivatives for the class of permissible controls. Assuming that these conditions are satisfied, one can obtain the formula for the increment of the functional $$\Delta S = -\int\limits_0^{X_1} \int\limits_0^{X_2} \int\limits_0^{X_3} \left| \; H\left(x,\,w,\,v+\Delta v\right) \right| - H\left(x,\,w,\,v\right) \left| \; \mathrm{d}x_3 \mathrm{d}x_2 \mathrm{d}x_1 \right| - \eta \;\; , \label{eq:deltaS}$$ using the same method as presented above, with $$\eta = \eta_1 + \eta_2 ,$$ $$\eta_1 = \frac{1}{2} \sum_{i=1}^{N} \int_{0}^{X_1 X_2 X_3} \int_{0}^{X_1 X_2 X_3} \left[\frac{\partial H(x, w, v + \Delta v)}{\partial w_i} - \frac{\partial H(x, w, v)}{\partial w_i} \right] \Delta w_i dx_3 dx_2 dx_1 ,$$ $$\eta_2 = \frac{1}{2} \sum_{i,k=1}^{N} \int_{0}^{X_1 X_2 X_3} \int_{0}^{X_1 X_2 X_3} \left[\begin{array}{c} \frac{\partial^2 H(x,w + \theta_1 \Delta w, v + \Delta v)}{\partial w_i \partial w_k} \end{array} \right]$$ $$-\frac{\left|\partial^{2}H\left(x,\,w+\theta_{2}\Delta w,\,v+\Delta v\right)\right|}{\partial w_{i}\partial w_{k}} \Delta w_{i}\,\Delta w_{k}\,\mathrm{d}x_{3}\,\mathrm{d}x_{2}\,\mathrm{d}x_{1} \quad .$$ From this formula one can derive the optimality conditions which may be formulated in the form of Theorems 1 and 2. If one assumes that the control is carried out by means of boundary conditions, one can obtain results which are analogous to Theorems 3 and 4. ### 4. The Control of a Process by Means of "Concentrated Controls" We assumed, in all the problems investigated above, that all the components of the vector v(x, y) are functions of two variables: x and y. However, the proposed method permits the solution of a problem where all the permissible controls v(x, y) may be presented in the form $$v(x, y) = (v^{1}(x), v^{2}(x, y), v^{3}(y))$$ (some components of this vector are functions of only a single independent variable x or y). For definiteness, we investigate the problem of the minimization of the functional (1.3) when the process is described by the boundary condition (1.1)-(1.2). The formula for the increment of the functional (1.21) remains valid even in this case. Valid is also the estimate (1.29) of the residual term of this formula. Consequently, the same method proves also THEOREM 1'. For the permissible control $v(x, y) = (v^1(x), v^2(x, y), v^3(y))$ in the boundary problem (1.1)-(1.2) to be min-optimal according to the functional (1.3), it is necessary that the condition $$\iint \Big[\, H \, (x,\,y,\,p \, (x,\,y),\,\, v \, (x,\,y) + \Delta \, v) \, - \, H \, (x,\,y,\,p \, (x,\,y),\,\, v (x,\,y) \Big] \, \, \mathrm{d}x \, \, \mathrm{d}y \! \leqslant \! 0$$ be satisfied for an arbitrary permissible increment Δv , where p(x, y) is a vector corresponding to the control v(x, y) and which is fixed by Equations (1.1), (1.5), and the additional conditions (1.2) and (1.6). If in particular the permissible control depends only on a single variable (for instance, on x) and in Equations (1.1) we have $$f_{1}(x,\,y,\,z,\,z_{x},\,z_{y},\,v)\equiv f_{1}^{0}(x,\,y,\,z,\,z_{x},\,z_{y})+f_{1}^{1}(x,\,v),$$ then the conditions (2.23) take the form $$\iint\limits_{G} \sum_{i=1}^{m} \ \mathrm{u}_{i}(\mathrm{x},\,\mathrm{y}) \Big| \, \mathrm{f}_{i}^{i}(\mathrm{x},\,\mathrm{v}(\mathrm{x}) + \Delta \mathrm{v}) - \mathrm{f}_{i}^{i} \left(\mathrm{x},\,\mathrm{v}\right) \Big| \, \mathrm{d}\mathrm{x} \, \mathrm{d}\mathrm{y} \leqslant 0 \ .$$ By introducing the notation $$H^{1}(x, u(x), v) = \sum_{i=1}^{m} f_{i}^{1}(x, v) \int_{0}^{Y} u_{i}(x, y) dy$$ we obtain the optimality condition in the following form. THEOREM 1". For the permissible control v(x) of the boundary problem (1.1)-(1.2) to be min-optimal (among controls depending only on x) according to the functional (1.3), it is necessary that $$H^{1}(x, u(x), v(x)) = \sup_{v \in V} H^{1}(x, u(x), v)$$, where the symbol (=) indicates equality valid for almost all x's of the segment $0 \le x \le X$. # Section III. THE VARIATIONAL CALCULUS AND THE PROBLEMS OF OPTIMUM CONTROL The problems investigated in the present paper represent in essence problems of variational calculus. However, the classical methods can not be applied here since the control parameters may, in general, take values from a closed domain. In the case when the region of variation of the control parameters is open, one obtains from the principle of maximum the necessary conditions of the classical variational calculus for functionals with partial derivatives. Let us search for the minimum of the functional $$I = \int_{0}^{X} \int_{0}^{Y} f(x, y, z, z_x, z_y, v) dy dx,$$ which is defined over the functions $z = (z_1, \ldots, z_m)$ specified by the relationships $$z_{ixy}(x, y) = v_i, \quad v = (v_1, \dots, v_m), \quad z_i(0, y) = \varphi_i(y),$$ $z_i(x, 0) = \psi_1(x), \quad i = 1, \dots, m,$ where the control parameter v is chosen from the class of all sectionally continuous vector functions. Under the optimum control we understand the permissible controls found within the immediate vicinity of the function z(x, y) corresponding to such a control. It is obvious that such a definition of the optimum control is a special case of the optimum control in the previous sense. Consequently, the principle of maximum remains valid and every optimum solution is also an extremal solution. The opposite is also valid: each extremal constitutes an optimum solution. For the calculation of such a solution we introduce an auxiliary variable z_0 : $$z_{0XY} = f(x, y, z, z_X, z_Y, v), z_0(x, 0) = z_0(0, y) = 0,$$ and establish the function H: $$H =
u_0 f + \sum u_p v_p$$. Then the auxiliary functions $u_i(x, y)$ are defined by means of the boundary problem $$u_{ixy} = \frac{\partial f}{\partial z_i} u_0 - \frac{d}{dx} \left(\frac{\partial f}{\partial z_{ix}} u_0 \right) - \frac{d}{dy} \left(\frac{\partial f}{\partial z_{iy}} u_0 \right),$$ $$u_{ix}(x, Y) = - \left[\frac{\partial f}{\partial z_{iy}} u_0 \right]_{y = Y}, \quad u_{iy}(X, y) = - \left[\frac{\partial f}{\partial z_{ix}} u_0 \right]_{x = X}, \quad (3.1)$$ $$u_{i}(X, Y) = 0, \quad i = 1, \dots, m, \quad u_{0}(x, y) = -1.$$ From this we find that $$H = \sum u_p v_p - f$$. Since the function H reaches its maximum on the optimum control v(x, y), we have $$\left(\frac{\partial H}{\partial v_i}\right)_{v = v(x, y)} = \left(u_i - \frac{\partial f}{\partial v_i}\right)_{v = v(x, y)} = 0.$$ Consequently, $$u_{ixy} = \frac{d^2}{dx dy} \left(\frac{\partial f}{\partial z_{ixy}} \right)$$ and because of Equation (3.1), we find that the solution z(x, y) of the optimum problem under consideration satisfies the system of equations by Ostrogradskiy-Euler (see, for instance, paper by Akhiyezer³² p. 122): $$\frac{\partial f}{\partial z_i} - \frac{d}{dx} \left(\frac{\partial f}{\partial z_{ix}} \right) - \frac{d}{dy} \left(\frac{\partial f}{\partial z_{iy}} \right) + \frac{d^2}{dx dy} \left(\frac{\partial f}{\partial z_{ixy}} \right) = 0.$$ As assumed earlier, the function f has a second continuous derivative with respect to the variables v_1, \ldots, v_m . Since the control v(x, y) realizes the maximum of the function H, the quadratic form $$\sum_{i, k=1}^{m} \frac{\partial^{2} H}{\partial v_{i} \partial v_{k}} \lambda_{i} \lambda_{k} = -\sum_{i, k=1}^{m} \frac{\partial^{2} f}{\partial v_{i} \partial v_{k}} \lambda_{i} \lambda_{k}$$ is nonpositive. Consequently, from the condition of the maximum (1.7), it follows that everywhere within the domain $G(0 \le x \le X, 0 \le y \le Y)$, except, perhaps, in points located on a finite number of lines with zero area, the inequality (Legendre condition) $$\sum_{i,k=1}^{m} \frac{\partial^{2}f(x,y,z,z_{x},z_{y},z_{xy})}{\partial v_{i}\partial v_{k}} \lambda_{i}\lambda_{k} \ge 0, \sum_{i=1}^{m} \lambda_{i}^{2} \neq 0, \qquad (3.2)$$ representing the necessary condition for the function z(x, y) to be extremal minimizing the functional I, is satisfied. In the case when the domain of variation of the control parameter is closed, the derivatives $\partial H/\partial v_i$ can not become zero along the optimum trajectory z(x, y) and, consequently, the condition (3.2) may even not be satisfied. As a confirmation of what was just said we investigate the simplest case. Let the control process be described by the boundary problem $$z_{xy} = v^2$$, $z(x, 0) = z(0, y) = 0$, $0 \le x, y \le 1$, where v - the control parameter, $|v| \le 1$. As a criterion of optimality we use the functional $$S = -\int_{0}^{1} \int_{0}^{1} z_{xy} dx dy = -z(1, 1) \quad (f(x, y, z, z_{x}, z_{y}, v) \equiv -v^{2}).$$ It is easy to show that the min-optimal control according to S is $v(x, y) \equiv 1$, and consequently, during this control $$\frac{\partial^2 f}{\partial y^2} < 0,$$ and the condition (3.2) is not satisfied. # Section IV. OPTIMUM PROCESSES IN SYSTEMS WHOSE BEHAVIOR IS DESCRIBED BY PARABOLIC EQUATIONS ### 1. The Formulation of the Problem. The Maximum Principle Let E^n be a euclidian space of vectors $x = (x_1, \ldots, x_n)$ and G - a bounded region within E^n with a boundary Γ belonging to the class $A^{(2)}$ (see work of Miranda³³, p. 10), and $X_i(x)$ are the direction cosines of the external normal on the boundary Γ . Let, furthermore, an elliptical operator $L = (L_1, \ldots, L_m)$ be defined within the domain G by the formula $$L_{iy} = \sum_{p=1}^{m} \sum_{j, k=1}^{n} a_{jk}^{ip} \frac{\partial^{2} y_{p}}{\partial x_{j} \partial x_{k}}, \qquad (4.1)$$ where the functions $a_{jk}^{ip}(x_1, \ldots, x_n)$ within the domain $G + \Gamma$ belong to the class $C^{(2)}$. We denote by $M = (M_1, \ldots, M_m)$ the operator defined by the formula $$M_{i}z = \sum_{p=1}^{m} \sum_{j, k=1}^{n} \frac{\partial}{\partial x_{j}} \left(a_{jk}^{pi} \frac{\partial z_{p}}{\partial x_{k}} \right) + \sum_{j=1}^{n} \frac{\partial}{\partial x_{j}} \left(l_{j}^{pi} z_{p} \right), i = 1, \dots, m,$$ where $$l_j^{pi} = -\sum_{k=1}^n \frac{\partial a_{jk}^{pi}}{\partial x_k}.$$ One can check directly that the equation $$\sum_{i=1}^{m} \int_{G} (z_{i}L_{i}y - y_{i}M_{i}z) dx = \sum_{i, p=1}^{m} \sum_{j=1}^{n} \int_{\Gamma} \left[\sum_{k=1}^{n} a_{jk}^{ip} \left(z_{i} \frac{\partial y_{p}}{\partial x_{k}} - y_{p} \frac{\partial z_{i}}{\partial x_{k}} \right) + l_{j}^{ip} y_{p} z_{i} \right] X_{j}(x) d\sigma$$ is valid. In the same manner, used before for an elliptical type equation, we can transform this formula into the form $$\sum_{i=1}^{m} \int_{G} (z_{i}L_{i}y - y_{i}M_{i}z) dx = \sum_{i=1}^{m} \int_{\Gamma} (z_{i}P_{i}y - y_{i}Q_{i}z) d\sigma , \qquad (4.2)$$ where $$P_{i}y = \sum_{p=1}^{m} \left[a_{i}^{ip} \frac{dy_{p}}{dl_{ip}} + b_{ip}y_{p} \right], \quad Q_{i}z = \sum_{p=1}^{m} \left[a_{\lambda}^{pi} \frac{dz_{p}}{d\lambda_{ip}} + d_{ip}z_{p} \right] \cdot (4.3)$$ In formulas (4.3) the directions l_{ip} are chosen arbitrarily provided cos (n, l_{ip}) > 0 (n - external normal to Γ) and their direction cosines belong to the class $C^{(l)}$ on Γ . The directions λ_{ip} are chosen depending on the l_{ip} . Let us assume that the coefficients within the operator L depend, in addition, on the variable t, $0 \le t \le T$, and we investigate the control systems whose behavior is described by a system of equations of the parabolic type $$L_{ty} = f(t, x, y, y_x, u), 0 \le t \le T, x \in G (L_{ity} = \frac{\partial y_i}{\partial t} - L_{iy}),$$ (4.4) where the function $f = (f_1, \ldots, f_m)$ is continuous with respect to t and is twice continuously differentiable over the other arguments, while the parameter u takes the values within a certain convex (open or closed) region U of the p-dimentional euclidian space. We assume further that the function $y(t, x) = (y_1, ..., y_m)$ is defined by the system of equations (4.4) satisfying, in addition, the following conditions P_i (t, x)y = $$q_i$$ (t, x, y, v), $x \in \Gamma$, $0 \le t \le T$, y (0, x) = a(x), $x \in G$, (4.5) where the operators P_i are defined by the formulas (4.3) in which the functions $a_i^{is}(t, x)$, $b_{ip}(t, x)$, and a(x) are continuous, σ_i satisfy the same conditions as f_i , while the parameter v takes its value from a convex (open or closed) region V of a q-dimensional euclidian space. The function $\omega(t, x) = (u(t, x), v(t, x))$ will be called the permissible control if all its components are sectionally continuous and u(t, x) and v(t, x) take values from the domains U and V, respectively. In addition, we will assume that the discontinuity surface of the permissible control [Translator's note: one line seems to be missing.] ... or in the vicinity of its arbitrary point one can introduce a non-degenerate coordinate transformation $$\tau = t$$, $\xi_i = \xi_i (t, x)$, $i = 1, ..., n$, since the discontinuity surface goes over into a portion of the plane $\xi_n \text{= }0\text{.}$ If the discontinuities of a certain permissible control satisfy the first condition, then the boundary probalem (4.4)-(4.5) corresponding to this control splits into several such problems located, however, in regions adjoining one another along the discontinuity surfaces of the control. In such a case the problem (4.4)-(4.5) has a unique continuous solution (see, for instance, work by Zagoriskiy ³⁴), and this solution is not subjected to any further additional smoothness condition over the discontinuity surfaces of the control. If these surfaces satisfy the second condition, then one views as the solution of the problem (4.4)-(4.5) the vector function y(t, x) satisfying the system of equations (4.4), the conditions (4.5), and certain smoothness conditions over the discontinuity surfaces of the control. In its most general form, this problem apparently was never studied although its particular cases were investigated in numerous papers 35,36,37,38,39,40 which supply various existence and uniqueness theorems concerning the solutions. Consequently, we will assume everywhere in what follows that the given functions in (4.4) and conditions (4.5), in addition to the above listed properties, satisfy also the conditions under which to each permissible control there corresponds a unique solution of the problem (4.4)-(4.5). Let $\omega(t,x)$ be a certain permissible control and y(t,x) the corresponding solution of the problem (4.4)-(4.5), and let be given the functional $$S = \sum_{i=1}^{m} \left[\int_{G} \alpha_{i}(\mathbf{x}) y_{i}(T, \mathbf{x}) d\mathbf{x} + \int_{\sigma}^{T} \int_{G} \beta_{i}(t, \mathbf{x}) y_{i}(t, \mathbf{x}) d\mathbf{x} dt + \int_{\sigma}^{T} \int_{\Gamma} \gamma_{i}(t, \mathbf{x}) y_{i}(t, \mathbf{x}) d\sigma dt \right], \qquad (4.6)$$ where α_i , β_i , and γ_i are given continuous functions. Let us formulate the problem: among all the permissible controls one should find a control ω (t, x) (if it exists) such that the corresponding solution of the problem (4.4)-(4.5) realizes the minimum of the Functional S. The permissible control ω (t, x) over which the functional S attains its maximum (minimum) value will be called the max-optimal (minoptimal) according to S. The functionals of a more general type will be studied at the end of the paragraph. As it was mentioned above, the problem of optimum control processes described by parabolic equations are of definite theoretical and practical interest. Numerous papers^{5,6,11} investigated certain problems for which the control is materialized by means of initial and boundary conditions and for the optimality criterion one chooses either the speed or the functional of the type $$I
= \int_{0}^{1} \left[u(T, x) - u_{0}(x) \right]^{2} dx + \gamma \int_{0}^{T} p^{2}(t) dt,$$ where $u_0(x)$ is a given function from $L_2(0,1)$, p(t) - control, and γ - a non-negative constant. We already investigated this problem for the case when the control of the process could be materialized simultaneously by means of controls entering into the equations as well as into the boundary conditions. It is clear that the functional $$S_{1} = \sum_{i=1}^{m} \int_{0}^{T} \int_{G} \left[\gamma_{i}(t, x) y_{i}(t, x) + \sum_{k=1}^{n} \alpha_{ik}(t, x) \frac{\partial y_{i}}{\partial x_{k}} + \beta_{i}(t, x) \frac{\partial y_{i}}{\partial t} \right] dx dt,$$ with α_{ik} and β_i - continuously differentiable function can be reduced to the form (4.6). To formulate the condition of optimality we introduce the auxiliary function $z(t, x) = (z_1, \ldots, z_m)$ by means of the boundary problem "adjoint" to (4.4)-(4.5): $$M_{it}z = -\sum_{s=1}^{m} \left[\frac{\partial f_{s}(t, x, y, y_{x}, u)}{\partial y_{t}} z_{s} - \sum_{k=1}^{n} \frac{d}{dx_{k}} \left(\frac{\partial f_{s}(t, x, y, y_{x}, u)}{\partial y_{ix_{k}}} - z_{s} \right) \right]$$ $$+ \beta_i(t, x), x \in G,$$ $$Q_{i}(t,x)z = \sum_{s=1}^{m} \left[\frac{\partial \varphi_{s}(t,x,y,v)}{\partial y_{i}} + \sum_{k=1}^{n} \frac{\partial f_{s}(t,x,y,y_{x},v)}{\partial y_{ix_{k}}} X_{k}(x) \right] z_{s}$$ $$- \gamma_{i}(t,x), \quad x \in \Gamma, \quad z_{i}(T,x) = -\alpha_{i}(x), \quad x \in G, \quad i = 1, \dots, m,$$ $$(4.8)$$ where $$M_{it}z = \frac{\partial z_i}{\partial t} + M_i z,$$ are operators Q_i defined by the relationships (4.3), the functions α_i , β_i , and γ_i enter into the definition of the functional S, and $X_k(x)$ - the directional cosines of the external normal to G at the boundary Γ . For the boundary problem (4.7)-(4.8) to be solvable it is necessary that the functions α_i and γ_i be connected with the matching conditions. In what follows we assume that these conditions are fulfilled. We introduce the notation $$\begin{aligned} \mathbf{w} &= \left(\mathbf{z}_{1}, \ldots, \mathbf{z}_{m}, \mathbf{y}_{1}, \ldots, \mathbf{y}_{m}, \frac{\partial \mathbf{y}_{1}}{\partial \mathbf{x}_{1}}, \ldots, \frac{\partial \mathbf{y}_{m}}{\partial \mathbf{x}_{n}}\right), \\ \mathbf{p} &= \left(\mathbf{z}_{1}, \ldots, \mathbf{z}_{m}, \mathbf{y}_{1}, \ldots, \mathbf{y}_{m}\right), \quad \mathbf{H}\left(\mathbf{t}, \mathbf{x}, \mathbf{w}, \mathbf{u}\right) = \sum_{i=1}^{m} \mathbf{z}_{i} \mathbf{f}_{i}\left(\mathbf{t}, \mathbf{x}, \mathbf{y}, \mathbf{y}_{x}, \mathbf{u}\right), \\ \mathbf{h}\left(\mathbf{t}, \mathbf{x}, \mathbf{p}, \mathbf{v}\right) &= \sum_{i=1}^{m} \mathbf{z}_{i} \mathbf{g}_{i}\left(\mathbf{t}, \mathbf{x}, \mathbf{y}, \mathbf{v}\right). \end{aligned}$$ Then the boundary problems (4.4)-(4.5) and (4.7)-(4.8) may be written in the form $$L_{ity} = \frac{\partial H(t, x, w, u)}{\partial z_{i}}, \quad y_{i}(0, x) = \alpha_{i}(x), \quad x \in G, \quad P_{i}y = \frac{\partial h(t, x, p, v)}{\partial z_{i}},$$ $$x \in \Gamma,$$ $$M_{it}z = -\frac{\partial H(t, x, w, u)}{\partial y_{i}} + \sum_{k=1}^{n} \frac{d}{dx_{k}} \frac{\partial H(t, x, w, u)}{\partial y_{ix_{k}}} + \beta_{i}(t, x),$$ $$z_{i}(T, x) = -\alpha_{i}(x), \quad Q_{i}z = \frac{\partial h(t, x, p, v)}{\partial y_{i}} + \sum_{k=1}^{n} \frac{\partial H(t, x, w, u)}{\partial y_{ix_{k}}} X_{k}(x)$$ $$-\gamma_{i}(t, x), \quad x \in \Gamma.$$ $$(4.9)$$ Using the formula (4.2) one can easily establish for arbitrary twice sectionally, continuously differentiable functions $y_i(t,x)$ and $z_i(t,x)$ that the Ostrogradskiy-Green formula $$\sum_{i=1}^{m} \int_{0}^{T} \int_{G} (z_{i}L_{it}y + y_{i}M_{it}z) dx dt = -\sum_{i=1}^{m} \left[\int_{0}^{T} \int_{\Gamma} (z_{i}P_{i}y - y_{i}Q_{i}z) d\sigma dt - \int_{G} y_{i}z_{i} \begin{vmatrix} T \\ t = 0 \end{vmatrix} \right]. \tag{4.11}$$ is valid. Let $\omega(r, x) = (u(t, x), v(t, x))$ be a certain permissible control and y(t, x) and z(t, x) be the corresponding solution of the boundary problems (4.9) and (4.10). We will say that the permissible control $\omega(t, x)$ satisfies the maximum condition if $$H(t, x, w(t, x), u(t, x)) ((=)) \sup_{u \in U} H(t, x, w(t, x), u), x \in G, 0 \le t \le T,$$ $$\begin{array}{ll} h\left(t,\,x,\,p\left(t,\,x\right),\,\,v\left(t,\,x\right)\right)\,(\text{=})\,\,\sup_{v\in\,V}\,h\left(t,\,x,\,p\left(t,\,x\right),\,v\right),\,\,x\!\in\!\Gamma\,,\,\,0\!\leqslant\!t\!\leqslant\!T\,. \end{array}$$ where the symbol ((=)) indicates an equality which is valid everywhere within the domain C ($0 \le t \le T$, $x \in G$) with the exception that there may exist points located on a finite number of n-dimensional surfaces, the (n+1)-dimensional volume of which is equal to zero. The symbol (=) is defined in an analogous way except that instead of n and G one should take n-l and Γ , respectively. The condition of minimum is defined in an analogous manner. THEOREM 7 (the maximum principle). For the permissible control $\omega(t, x) = (u(t, x), v(t, x))$ to be min-optimal (max-optimal) according to S, it is necessary that it satisfies the condition of maximum (minimum). This theorem, although it does not supply the sufficient conditions of optimality, may serve as a practical instrument for the calculation of the optimum controls and the corresponding solution of the boundary problem (4.4)-(4.5). One can become convinced in this fact by repeating the deliberations carried out in Section I. ### 2. The Formula for the Increment of the Functional S. The Proof of Theorem 7 Let (t, x) be an arbitrary permissible control and y(t, x) and z(t, x) the corresponding solution of the boundary problems (4.9) and (4.10). Then $$I = \int_{C} \left[\sum_{i=1}^{m} z_{i}L_{it}y - H(t, x, w, u(t, x)) \right] dx dt$$ $$+ \int\limits_{\sigma} \left[\sum_{i=1}^{m} z_i P_i y - h(t, x, p, v(t, x)) \right] d\sigma = 0,$$ where $$C = (0 \le t \le T, x \in G), \sigma = (0 \le t \le T, x \in \Gamma).$$ We take a certain permissible increment $\Delta \omega = (\Delta u, \Delta v)$ of the control $\omega(t, x)$ and denote by $y + \Delta y$ and $z + \Delta z$ the solutions of the same problems (4.9) and (4.10) but corresponding to the control $\omega + \Delta \omega$. Then $$\begin{split} \Delta I &= I \left[w + \Delta w, \quad \omega + \Delta \omega \right] - I(w, \omega) = \int_{C} \left\{ \sum_{i=1}^{m} \left(\Delta z_{i} L_{it} \Delta y + \Delta z_{i} L_{it} y + z_{i} L_{it} \Delta y \right) \right. \\ &\left. - \left[H(t, x, w + \Delta w, u + \Delta u) - H(t, x, w, u) \right] \right\} dx dt + \int_{\sigma} \left\{ \sum_{i=1}^{m} \left(\Delta z_{i} P_{i} \Delta y \right) \right. \\ &\left. + \Delta z_{i} P_{i} y + z_{i} P_{i} \Delta y \right) - \left[h(t, x, w + \Delta w, v + \Delta v) - h(t, x, w, v) \right] \right\} d\sigma = 0, \end{split}$$ while functions Δy_i and z_i , $i = 1, \ldots, m$ form the solution for the respective boundary problems $$L_{it}\Delta y = \Delta \frac{\partial H(t, x, w, u)}{\partial z_{i}}, \quad \Delta y_{i}(0, x) = 0, \quad x \in G,$$ $$P_{i}\Delta y = \Delta \frac{\partial h(t, x, p, v)}{\partial z_{i}}, \quad x \in \Gamma,$$ $$M_{it}\Delta z = -\Delta \frac{\partial H(t, x, w, u)}{\partial y_{i}} + \sum_{k=1}^{n} \frac{d}{dx_{k}} \left(\Delta \frac{\partial H(t, x, w, u)}{\partial y_{ix_{k}}} \right),$$ $$\Delta z_{i}(T, x) = 0, \quad x \in G, \quad Q_{it}\Delta z = \Delta \frac{\partial h(t, x, p, v)}{\partial y_{i}}$$ $$+ \sum_{k=1}^{n} \Delta \frac{\partial H(t, x, w, u)}{\partial y_{ix_{k}}} X_{k}(x), \quad x \in \Gamma,$$ $$(4.14)$$ where $$\begin{split} & \Delta \frac{\partial H}{\partial w_k} \, = \frac{\partial H \left(t, \, x, \, w \, + \, \Delta w, \, u \, + \, \Delta u \right)}{\partial w_k} \, - \frac{\partial H \left(t, \, x, \, w, \, u \right)}{\partial w_k} \quad , \\ & \Delta \frac{\partial h}{\partial p_k} \, = \frac{\partial h \left(t, \, x, \, p \, + \, \Delta p, \, v \, + \, \Delta v \, \right)}{\partial p_k} \, - \frac{\partial h \left(t, \, x, \, p, \, v \right)}{\partial p_k} \quad . \end{split}$$ Equality (4. 12) is now transformed by means of the formula (4. 11). Since the functions Δy and Δz are the solutions of the respective boundary problems (4. 13) and (4. 14), we have $$\begin{split} \sum_{i=1}^{m} \left[\int_{C} \Delta z_{i} L_{it} \Delta y \, \mathrm{d}x \, \mathrm{d}t \right. + & \int_{\sigma} \Delta z_{i} P_{i} \Delta y \, \mathrm{d}\sigma \right] = & \sum_{i=1}^{m} \left\{ \int_{C} \left[\Delta \frac{\partial H(t, x, w, u)}{\partial y_{i}} \Delta y_{i} \right] \right. \\ & \left. - \sum_{k=1}^{n} \frac{\mathrm{d}}{\mathrm{d}x_{k}} \left(\Delta \frac{\partial H(t, x, w, u)}{\partial y_{i}} \right) \Delta y_{i} \right] \, \mathrm{d}x \, \mathrm{d}t \\ & \left. + \int_{\sigma} \left[\Delta \frac{\partial h(t, x, p, v)}{\partial y_{i}} \right. \\ & \left. + \sum_{k=1}^{n} \Delta \frac{\partial H(t, x, w, v)}{\partial y_{i} x_{k}} X_{k}(x) \right] \Delta y_{i} \mathrm{d}\sigma \right\} \\ & = \sum_{i=1}^{m} \left\{ \int_{C} \left[\Delta \frac{\partial H(t, x, w, u)}{\partial y_{i}} \Delta y_{i} \right. \right. \\ & \left. + \sum_{k=1}^{n} \Delta \frac{\partial H(t, x, w, u)}{\partial y_{i} x_{k}} \Delta y_{i} \mathrm{d}\sigma \right\} \right. \\ & \left. + \int_{\sigma} \Delta \frac{\partial h(t, x, p, v)}{\partial y_{i}} \Delta y_{i} \, \mathrm{d}\sigma \right\} \right. \end{split}$$ On the other hand $$\begin{split} \sum_{i=1}^{m} \left[\int\limits_{C} \Delta z_{i} L_{it} \Delta y \, \mathrm{d}x \, \mathrm{d}t + \int\limits_{\sigma} \Delta z_{i} P_{i} \Delta y \mathrm{d}\sigma \right] &= \sum_{i=1}^{m} \left[\int\limits_{C} \Delta \frac{\partial H}{\partial z_{i}} \, \Delta z_{i} \mathrm{d}x \, \mathrm{d}t \right. \\ &\left. + \int\limits_{\sigma} \Delta \frac{\partial h}{\partial z_{i}} \, \Delta z_{i} \, \mathrm{d}\sigma \right] \, . \end{split}$$ Consequently, $$\sum_{i=1}^{m}
\left[\int_{C} \Delta z_{i} L_{it} \Delta y \, dx \, dt + \int_{\sigma} \Delta z_{i} P_{i} \Delta y \, d\sigma \right] = \frac{1}{2} \left[\sum_{i=1}^{N} \int_{C} \Delta \frac{\partial H}{\partial w_{i}} \Delta w_{i} \, dx \, dt + \int_{\sigma} \Delta z_{i} P_{i} \Delta y \, d\sigma \right] + \sum_{i=1}^{2m} \int_{\sigma} \Delta \frac{\partial h}{\partial p_{i}} \, \Delta p_{i} \, d\sigma \right],$$ $$(4.15)$$ where N = 2m + nm - the dimensionality of the vector w. In an analogous manner we find $$\sum_{i=1}^{m} \left[\int_{C} \Delta z_{i} L_{it} y dx dt + \int_{\sigma} \Delta z_{i} P_{i} y d\sigma \right] = \sum_{i=1}^{m} \left[\int_{C} \frac{\partial H}{\partial z_{i}} \Delta z_{i} dx dt + \int_{\sigma} \frac{\partial h}{\partial z_{i}} \Delta z_{i} d\sigma \right],$$ $$(4.16)$$ $$\begin{split} \sum_{i=1}^{m} & \left[\int_{C} z_{i} L_{it} \Delta y \, \mathrm{d}x \, \mathrm{d}t \right. + \int_{\sigma} z_{i} P_{i} \Delta y \, \mathrm{d}\sigma \right] = - \sum_{i=1}^{m} \left[\int_{C} \alpha_{i}(x) \Delta y_{i}(T, x) \, \mathrm{d}x \right. \\ & \left. + \int_{C} \beta_{i}(t, x) \Delta y_{i}(t, x) \, \mathrm{d}x \, \mathrm{d}t \right. + \int_{\sigma} \gamma_{i}(t, x) \Delta y_{i}(t, x) \, \mathrm{d}\sigma \right] \\ & \left. + \sum_{i=1}^{m} \left[\int_{C} \left(\frac{\partial H}{\partial y_{i}} \Delta y_{i} \right. + \sum_{k=1}^{m} \frac{\partial H}{\partial y_{i} x_{k}} \Delta y_{i} x_{k} \right) \mathrm{d}x \, \mathrm{d}t \right. \\ & \left. + \int_{\sigma} \frac{\partial h}{\partial y_{i}} \Delta y_{i} \, \mathrm{d}\sigma \right]. \end{split}$$ The first sum on the right-hand side of the equality (4.17) represents the increment ΔS of the functional (4.6) during the transition from the control $\omega(t,x)$ to the control $\omega(t,x) + \Delta \omega$. Consequently, from the relationships (4.12), (4.15), (4.16), and (4.17) it follows that $$\Delta S = -\int_{C} \left[H(t, x, w + \Delta w, u + \Delta u) - H(t, x, w, u) - \sum_{i=1}^{N} \left(\frac{\partial H}{\partial w_{i}} + \frac{1}{2} \Delta \frac{\partial H}{\partial w_{i}} \right) \Delta w_{i} \right] dx dt - \int_{\sigma} \left[h(t, x, p + \Delta p, v + \Delta v) - h(t, x, p, v) - \sum_{i=1}^{2m} \left(\frac{\partial h}{\partial p_{i}} + \frac{1}{2} \Delta \frac{\partial h}{\partial p_{i}} \right) \Delta p_{i} \right] d\sigma.$$ Applying to the functions h, H, $\partial H/\partial w_i$ and $\partial h/\partial p_i$ the Taylor formula and keeping within the expansion only the terms of the second order, one obtains, as it was done in ξ l, $$\Delta S = -\int_{C} \left[H(t, x, w, u + \Delta u) - H(t, x, w, u) \right] dx dt$$ $$-\int_{\sigma} \left[h(t, x, p, v + \Delta v) - h(t, x, p, v) \right] d\sigma - \eta,$$ (4.18) where $\eta = \eta_1 + \eta_2$, $$\eta_{1} = \frac{1}{2} \sum_{i=1}^{N} \int_{C} \left(\frac{\partial H(t, x, w, u + \Delta u)}{\partial w_{i}} - \frac{\partial H(t, x, w, u)}{\partial w_{i}} \right) \Delta w_{i} dx dt + \frac{1}{2} \sum_{i=1}^{2m} \int_{\sigma} \left(\frac{\partial h(t, x, p, v + \Delta v)}{\partial p_{i}} - \frac{\partial h(t, x, p, v)}{\partial p_{i}} \right) \Delta p_{i} d\sigma ,$$ (4.19) $$\eta_{2} = \frac{1}{2} \left\{ \sum_{i,k=1}^{N} \int_{C} \left[\frac{\partial^{2}H(t,x,w+\theta_{1}\Delta w,u+\Delta u)}{\partial w_{i}\partial w_{k}} \right] - \frac{\partial^{2}H(t,x,w+\theta_{2}\Delta w,v+\Delta v)}{\partial w_{i}\partial w_{k}} \right] \Delta w_{i}\Delta w_{k} dx dt$$ $$+ \sum_{i,k=1}^{2m} \int_{\sigma} \left[\frac{\partial^{2}h(t,x,p+\theta_{3}\Delta p,v+\Delta v)}{\partial p_{i}\partial p_{k}} \right] \Delta p_{i}\Delta p_{k} d\sigma .$$ $$- \frac{\partial^{2}h(t,x,p+\theta_{4}\Delta p,v+\Delta v)}{\partial p_{i}\partial p_{k}} \right] \Delta p_{i}\Delta p_{k} d\sigma .$$ $$(4.19)$$ To get the necessary estimates of the residual term η in formula (4.18), we reduce the boundary problem to a system of integrodifferential equations (see, for instance, work of Zagorskiy³⁴, pp. 90-96): $$\Delta y(t, x) = \int_{0}^{t} \int_{G} K_{11}(t, x, \tau, \xi) \Delta \frac{\partial H}{\partial z} d\xi d\tau$$ $$+ \int_{0}^{t} \int_{\Gamma} K_{12}(t, x, \tau, \xi) \psi(\tau, \xi) d\xi \sigma d\tau, \quad x \in G,$$ $$(4.20)$$ $$\begin{split} \psi(t,\,X) &= -\,\Delta \frac{\partial h}{\partial z} + \int\limits_0^t \int\limits_G \,K_{21}(t,\,X,\tau,\xi)\,\Delta\,\frac{\partial H}{\partial z}\,\,\mathrm{d}\xi\,\,\mathrm{d}\tau \\ &+ \int\limits_0^t \int\limits_\Gamma \,K_{22}\left(t,\,X,\tau,\xi\right)\psi\left(\tau,\xi\right)\,\mathrm{d}\xi\sigma\,\,\mathrm{d}\tau \ , \ X \in \Gamma \ , \end{split} \eqno(4.21)$$ where $$\Delta \frac{\partial H}{\partial z} = \left(\Delta \frac{\partial H}{\partial z_1}, \ldots, \Delta \frac{\partial H}{\partial z_m}\right), \quad \Delta \frac{\partial h}{\partial z} = \left(\Delta \frac{\partial h}{\partial z_1}, \ldots, \Delta \frac{\partial h}{\partial z_m}\right),$$ K_{ik} - the Green type matrix. Inserting the value ψ (t, X) defined in (4.21) in the right-hand side of the same relationship and repeating successively a few times the same operation we obtain $$\begin{split} \psi\left(t,X\right) &= -\Delta \frac{\partial h}{\partial z} + \int_{0}^{t} \int_{G} K_{n}(t,X,\tau,\eta) \, \Delta \frac{\partial H}{\partial z} \, \mathrm{d}\eta \, \mathrm{d}\tau \\ &+ \int_{0}^{t} \int_{I^{'}} K^{n}(t,X,\tau,\eta) \, \psi\left(\tau,\eta\right) \mathrm{d}_{\eta}\sigma \, \mathrm{d}\tau \\ &- \int_{0}^{t} \int_{\Gamma} \sum_{i=0}^{n-1} K^{i}(t,X,\tau,\eta) \, \Delta \frac{\partial h}{\partial z} \, \mathrm{d}_{\eta}\sigma \, \mathrm{d}\tau \,, \end{split} \tag{4.22}$$ where $$\begin{split} & \mathrm{K_n}(t,\mathrm{X},\tau,\eta) = \mathrm{K_{n-1}}(t,\mathrm{X},\tau,\eta) + \int_{\tau}^t \int_{\Gamma} \mathrm{K_{n-1}}(t,\mathrm{X},\alpha,\beta) \, \mathrm{K_0}(\alpha,\beta,\tau,\eta) \, \mathrm{d}_{\beta^\sigma} \, \mathrm{d}\alpha, \\ & \mathrm{K^n}(t,\mathrm{X},\tau,\eta) = \int_{\tau}^t \int_{\Gamma} \mathrm{K^{n-1}}(t,\mathrm{X},\alpha,\beta) \, \mathrm{K^0}(\alpha,\beta,\tau,\eta) \, \mathrm{d}_{\beta^\sigma} \, \mathrm{d}\alpha, \end{split}$$ $K_0 = K_{21}$, $K^0 = K_{22}$, n = 1, 2, ... The number n is chosen so large that the kernel Kⁿ becomes bounded. This may be done because of the known estimates of the Green matrix and of its derivatives (see, for instance, work of Zagorskiy³⁴, p. 92). Then from (4.22) we get $$w(t) \leq P \int_{0}^{t} w(\tau) d\tau + \int_{0}^{t} \int_{G} Q_{n}(t, \tau, \eta) \left| \Delta \frac{\partial H}{\partial z} \right| d\eta d\tau$$ $$+ \int_{0}^{t} \int_{\Gamma} R_{n}(t, \tau, \eta) \left| \Delta \frac{\partial h}{\partial z} \right| d\eta \sigma d\tau$$ $$+ \int_{\Gamma} \left| \Delta \frac{\partial h}{\partial z} \right| d\sigma ,$$ $$(4.23)$$ where P - a definite positive constant, $$\begin{split} & \mathrm{w}\left(t\right) = \int\limits_{\Gamma} \left| \psi\left(t,\,\mathrm{X}\right) \right| \mathrm{d}\sigma, \quad Q_{\mathrm{n}} = \int\limits_{\Gamma} \left| \mathrm{K}_{\mathrm{n}}(t,\,\mathrm{X},\,\tau,\eta) \right| \, \mathrm{d}_{\mathrm{x}}\sigma, \\ & \mathrm{R}_{\mathrm{n}} = \int\limits_{\Gamma} \sum_{i=0}^{n-1} \left| \mathrm{K}^{i}(t,\,\mathrm{X},\tau,\eta) \right| \, \mathrm{d}_{\mathrm{x}}\sigma \ . \end{split}$$ We introduce the notation $$w_{k}(t) = \int_{0}^{t} w_{k-1}(\tau) d\tau, \quad w_{0}(t) = w(t), \quad Q_{nk} = \int_{\tau}^{t} Q_{nk-1}(t, \tau, \eta) d\tau,$$ $$Q_{n0} = Q_{n}, \quad R_{nk} = \int_{0}^{t} R_{nk-1}(t, \tau, \eta) d\tau, \quad R_{nl} = R_{n}(t, \tau, \eta) + 1, \quad (4.24)$$ $$k = 2, 3, \dots,$$ Integrating the inequality (4.23) successively, we find: $$w_{k}(t) \leq P \int_{0}^{t} w_{k}(\tau) d\tau + \int_{0}^{t} \int_{G} Q_{nk}(t, \tau, \eta) \left| \Delta \frac{\partial H}{\partial z} \right| d\eta d\tau$$ $$+ \int_{0}^{t} \int_{\Gamma} R_{nk}(t, \tau, \eta) \left| \Delta \frac{\partial h}{\partial z} \right| d\sigma d\tau . \tag{4.25}$$ Let us choose the number k so large that the functions Q_{nk} and R_{nk} be bounded for $0 \le \tau \le t \le T$, $x \in G$ and put $$Q(t) = \int_{0}^{t} \int_{G} \left| \Delta \frac{\partial H}{\partial z} \right| \max_{0 \leq \theta \leq t} Q_{nk}(\theta, \tau, \eta) d\eta d\tau,$$ $$R(t) = \int_{0}^{t} d\tau \int_{\Gamma} \left| \Delta \frac{\partial h}{\partial z} \right| \max_{0 \le \theta \le t} R_{nk}(\theta, \tau, \eta) d\sigma.$$ Then from the inequality (4.25) for $0 \le \theta \le t$ we get $$w_k(\theta) \leq P \int_0^{\theta} w_k(\theta) d\theta + Q(t) + R(t).$$ We obtain from this using the known lemma (see work of Nemytskiy and Stepanon³⁰, p. 19) that $$w_k(\theta) \leq A |Q(t) + R(t)|$$ for $0 \le \theta \le t \le T$ and, consequently, $$w_k(t) \leq A[Q(t) + R(t)],$$ where A is a definite positive constant. Thus it follows from the relationships (4.23), (4.24), and (4.25) that $$w_{k}(t) \leq \int_{0}^{t} d\tau \left[\int_{G} M_{1}(t,\tau,\eta) \left| \Delta \frac{\partial H}{\partial z} \right| d\eta + \int_{\Gamma} N_{1}(t,\tau,\eta) \left| \Delta \frac{\partial h}{\partial z} \right| d\sigma \right], \quad (4.26)$$ where M_1 and N_1 are functions of the same type as Q_n and R_n , respectively. Since the number n was chosen sufficiently large, we find from the relationships (4.22) and (4.26) that $$\left| \psi \left(t, X \right) \right| \leq \int_{0}^{T} d\tau \left[\int_{G} M_{2} \left(t, \tau, X, \eta \right) \left| \Delta \frac{\partial H}{\partial z} \right| d\eta \right]$$ $$+ \int_{\Gamma} N_{2} \left(t, \tau, X, \eta \right) \left| \Delta \frac{\partial h}{\partial z} \right| d\eta^{\sigma} \right],$$ $$(4.27)$$ where M_2 and N_2 - the scalar functions of the Green type functions. The functions $\partial H/\partial z$ and $\partial h/\partial z$ are continuous over t and twice continuously differentiable over other arguments. Consequently, for each permissible control (4.20) may be differentiated also with respect to x_1, \ldots, x_n and by means of the above described method one can obtain the
inequalities $$\begin{split} \left| \Delta g_{i}\left(t,x\right) \right| &\leq \int_{C} M_{3}\left(t,x,\tau,\eta\right) \sum_{s=1}^{r} \left| \Delta u_{s}\left(\tau,\eta\right) \right| \, \mathrm{d}\tau \, \mathrm{d}\eta \\ &+ \int_{\sigma} N_{3}\left(t,x,\tau,\eta\right) \sum_{j=1}^{q} \left| \Delta v_{j}\left(\tau,\eta\right) \right| \, \mathrm{d}_{\tau,\eta}\sigma \;, \end{split} \tag{4.28}$$ where $$g = \left(y_1, \ldots, y_m, \frac{\partial y_1}{\partial x_1}, \ldots, \frac{\partial y_m}{\partial x_n}\right), x \in G, 0 \le t \le T.$$ Since the functions $\Delta z_i(t,x)$, $i=1,\ldots,m$, form the solution of the boundary problem (4.14), we find in an analogous manner that $$\begin{split} \left| \Delta z_{i} \left(t, x \right) \right| &\leq \int_{C} M_{4} \left(t, x, \tau, \eta \right) \sum_{s=1}^{r} \left| \Delta u_{s} \left(\tau, \eta \right) \right| \, \mathrm{d} \eta \, \mathrm{d} \tau \\ &+ \int_{\sigma} N_{4} \left(t, x, \tau, \eta \right) \sum_{j=1}^{q} \left| \Delta v_{j} \left(\tau, \eta \right) \right| \, \mathrm{d} \tau, \eta \sigma \,, \end{split} \tag{4.29}$$ $x \in G$, $0 \le t \le T$, i = 1, ..., m. Because of these inequalities, we find from (4.19): $$\begin{split} \left| \eta_{1} \right| &\leqslant B_{1} \int_{C} \sum_{j=1}^{r} \left| \Delta u_{j} \left(t, x \right) \right| \left\{ \int_{C} M_{11} \left(t, x, \tau, \eta \right) \sum_{j=1}^{r} \left| \Delta u_{j} \left(\tau, \eta \right) \right| \mathrm{d} \eta \, \mathrm{d} \tau \\ &+ \int_{\sigma} N_{11} \left(t, x, \tau, \eta \right) \sum_{k=1}^{q} \left| \Delta v_{k} \right| \, \mathrm{d}_{\tau}, \eta \sigma \right\} \, \mathrm{d} x \, \mathrm{d} t \\ &+ B_{2} \int_{\sigma} \sum_{i=1}^{q} \left| \Delta v_{i} \left(t, x \right) \right| \left\{ \int_{C} M_{11} \left(t, x, \tau, \eta \right) \sum_{j=1}^{r} \left| \Delta u_{j} \right| \, \mathrm{d} \eta \, \mathrm{d} \tau \\ &+ \int_{\sigma} N_{11} \left(t, x, \tau, \eta \right) \sum_{k=1}^{q} \left| \Delta v_{k} \right| \, \mathrm{d}_{\tau}, \eta \sigma \right\} \, \mathrm{d}_{t}, x \sigma \; , \end{split}$$ where Bi - positive constants, $$M_{11} = M_3 + M_4$$, $N_{11} = N_3 + N_4$. Since according to the condition $$\frac{\vartheta^2 H}{\vartheta w_i \vartheta w_j} \quad \text{and} \quad \frac{\vartheta^2 h}{\vartheta p_i \vartheta p_j}$$ are bounded, then $$\begin{split} \left|\eta_{2}\right| &\sim B_{3} \int_{C} \left|\int_{C} M_{11}\left(t,x,\tau,\eta\right) \sum_{k=1}^{r} \left|\Delta u_{k}\right| d\tau d\eta \\ &+ \int_{\sigma} N_{11}\left(t,x,\tau,\eta\right) \sum_{j=1}^{q} \left|\Delta v_{j}\right| d_{\tau,\eta} \sigma \right|^{2} dx dt \\ &+ B_{4} \int_{\sigma} \left|\int_{C} M_{11}\left(t,x,\tau,\eta\right) \cdot \sum_{k=1}^{r} \left|\Delta u_{k}\right| d\eta d\tau \\ &+ \int_{\sigma} N_{11}\left(t,x,\tau,\eta\right) \sum_{j=1}^{q} \left|\Delta v_{j}\right| d_{\tau,\eta} \sigma \right|^{2} dt, x \sigma . \end{split}$$ $$(4.31)$$ If one takes into account that the constant B may be chosen such that $$\sum_{k=1}^{r} \int\limits_{C} \left| \Delta u_{k}(t,x) \right|^{2} \mathrm{d}x \, \mathrm{d}t \leq B^{2} \; , \; \sum_{j=1}^{q} \int\limits_{\sigma} \left| \Delta v_{j}(t,x) \right|^{2} \mathrm{d}\sigma \leq B^{2} \; ,$$ then from the inequalities (4.30) and (4.31) it follows that for the residual term η in the formula (4.18) one has an estimate: $$\begin{split} \left| \eta \right| &: \int_{C} \left\{ \int_{C} P(t, x, \tau, \eta) \sum_{k=1}^{r} \left| \Delta u_{k} \right| d\tau d\eta \right. \\ &: + \int_{\sigma} Q(t, x, \tau, \eta) \sum_{j=1}^{q} \left| \Delta v_{j} \right| d_{\tau, \eta} \sigma \right\}^{2} dx dt \\ &: + \int_{\sigma} \left\{ \int_{C} P(t, x, \tau, \eta) \sum_{k=1}^{r} \left| \Delta u_{k} \right| d\tau d\eta \right. \\ &: + \int_{\sigma} Q(t, x, \tau, \eta) \sum_{j=1}^{q} \left| \Delta v_{j} \right| d_{\tau, \eta} \sigma \right\}^{2} d_{t, x} \sigma , \end{split}$$ $$(4.32)$$ where the functions P and Q are of the same type as M_{11} and N_{11} . Formula (4.18) and inequality (4.32) are analogous to the corresponding relationships in Section I. Consequently, the proof of Theorem 7 conincides almost literally to the proof of Theorem 1. If the system of equations (4.4) is linear and has the form $$L_{it} y = \sum_{k=1}^{m} d_{ik}(t, x) y_k + f_i(v), i = 1, ..., m,$$ (4.33) while the boundary conditions may be represented in the form $$P_{i}(t, x)y = \sum_{k=1}^{m} c_{ik}(t, x)y_{k} + \varphi_{i}(v),$$ $$x \in \Gamma, \quad y(0, x) = a(x), \quad x \in G,$$ (4.34) then the following theorem is true: THEOREM 8. If to each permissible control corresponds a unique solution of the boundary problem (4.33)-(4.34), then, for the control $\omega(t,x) = (u(t,x), v(t,x))$ to be min-optimal (max-optimal) according to the functional (4.6), it is necessary and sufficient that it satisfies the conditions of maximum (minimum). The proof of this theorem follows directly from the fact that in the case under consideration the formula (4.18) for the increment of the functional S takes the form $$\Delta S = -\int_{C} \left| H(t, x, w, u + \Delta u) - H(t, x, w, u) \right| dx dt$$ $$\left| -\int_{\sigma} \left| h(t, x, p, v + \Delta v) - h(t, x, p, v) \right| d\sigma .$$ (4.35) #### 3. Problems with other Optimality Criteria The just obtained result may be applied to the solution of problems of optimum control with other optimality criteria. Let, for instance, the control process be described by the boundary problem (4.4)-(4.5) for which the domain G is a rectangle $0 \le x_i \le X_i$ and let one choose as the optimality criterion the functional $$S = \int_{0}^{T} \int_{0}^{X_{1}X_{2}} f_{0} (t, x, y, y_{X}, u) dx_{2} dx_{1} dt.$$ (4.36) We introduce an auxiliary variable yo by means of the relationship $$\frac{\partial^{3} y_{0}}{\partial x_{1} \partial x_{2} \partial t} = f_{0} (t, x, y, y_{x}, u), \quad y_{0}(x_{1}, x_{2}, 0) = y_{0}(x_{1}, 0, t) = y_{0}(0, x_{2}, t) = 0.$$ Then the problem reduces to the evaluation of the minimum of the functional $S = y_0(X_1, X_2, T)$. We form the function \overline{H} : $$\overline{H}(t, x, w, u) = \sum_{i=1}^{m} z_i f_i(t, x, y, y_x, u) + z_0 f_0(t, x, y, y_x, u).$$ The function $z_i(t, x)$ is defined by means of the equations $$M_{it}z = -\frac{\partial \overline{H}}{\partial y_i} + \sum_{k=1}^{2} \frac{d}{dx_k} \left(\frac{\partial \overline{H}}{\partial y_{ix_k}} \right), \quad i = 1, ..., m, \quad \frac{\partial^3 z_0}{\partial x_1 \partial x_2 \partial t} = 0$$ and additional conditions (see formulas (2.19) and (4.10)): $$\begin{split} Q_{it}z &= \frac{\partial h\left(t,\,x,\,p,\,v\right)}{\partial y_i} + \sum_{k=1}^2 \frac{\partial H\left(t,\,x,\,w,\,u\right)}{\partial y_{i}x_k} \ X_k\left(x\right), \quad x \in \Gamma \ , \\ \frac{\partial z_0}{\partial t} &= 0 \ \text{for} \ x_1 = X_1 \ , \quad x_2 = X_2 \ , \\ \frac{\partial z_0}{\partial x_1} &= 0 \ \text{for} \ t = T, \quad x_2 = X_2 \ ; \\ \frac{\partial z_0}{\partial x_2} &= 0 \ \text{for} \ t = T, \quad x_1 = X_1 \ , \\ \frac{\partial^2 z_0}{\partial x_1 \partial x_2} &= 0 \ \text{for} \ t = T, \\ \frac{\partial^2 z_0}{\partial x_1 \partial t} &= 0 \end{split}$$ for $x_2 = X_2 \ , \\ \frac{\partial^2 z_0}{\partial x_2 \partial t} &= 0 \ \text{for} \ x_1 = X_1 \ , \quad z_0 \left(X_1, X_2, T\right) = -1, \end{split}$ $$z_1(x_1, x_2, T) = 0$$, $i = 1, ..., m$. In this manner, $z_0(x_1, x_2, t) = -1$, and the function \overline{H} takes form $$\overline{H} = H(t, x, w, u) - f_0(t, x, y, y_x, u)$$, where $$H = \sum_{i=1}^{m} z_0 f_0 (t, x, y, y_x, u)$$. Let us study the functional $$\begin{split} &I = \int\limits_{0}^{T} \int\limits_{0}^{X_{1}} \int\limits_{0}^{X_{2}} \left[\sum_{i=1}^{m} z_{i} L_{it} y + z_{0} \frac{\partial^{3} z_{0}}{\partial x_{1} \partial x_{2} \partial t} - \overline{H}(t, x, w, u) \right] dx_{2} dx_{1} dt \\ &+ \int\limits_{0}^{T} \int\limits_{\Gamma} \left[\sum_{i=1}^{m} z_{i} P_{i} y - h(t, x, p, v) \right] d\sigma dt = I_{1} + I_{2} , \end{split}$$ where $$\begin{split} &I_1 = \int_0^T \int_0^{X_1 X_2} \left[\sum_{i=1}^m z_i L_{ity} - H(t, x, w, u) \right] \mathrm{d}x_2 \mathrm{d}x_1 \mathrm{d}t \\ &+ \int_0^T \int_\Gamma \left[\sum_{i=1}^m z_i P_i(t, x) y - h(t, x, p, v) \right] \mathrm{d}\sigma \, \mathrm{d}t \;, \\ &I_2 = \int_0^T \int_0^{X_1 X_2} z_0 \left[\frac{\partial^3 y_0}{\partial x_1 \partial x_2 \partial x_3} - f_0 \left(t, x, y, y_x, u \right) \right] \mathrm{d}x_2 \mathrm{d}x_1 \mathrm{d}t \;. \end{split}$$ By transforming the integrals I_1 and I_2 in the same manner as done in Sections I and IV, we obtain a formula for the increment of the functional (4.36) in the following form: $$\Delta S = -\int_{0}^{T} \int_{0}^{X_{1}X_{2}} \left| \overline{H}(t, x, w, u + \Delta u) - \overline{H}(t, x, w, u) \right| dx_{2}dx_{1}dt$$ $$-\int_{0}^{T} \int_{\Gamma} \left| h(t, x, p, v + \Delta v) - h(t, x, p, v) \right| d\sigma dt - \eta ,$$ where the residual term η is defined by formulas analogous to (4.19). Consequently, the necessary conditions of optimality for the problem under investigation may be formulated in the form of Theorem 7 where in the conditions for the maximum (minimum) of the function H is substituted by \overline{H} . Using the results of Section I, one can analogously investigate other problems of optimum control processes where for the optimality criteria one utilizes various nonlinear functions. In particular, the results obtained may be applied to the study of problems investigated by Bellman and Osborn⁵ and by Bulkovskiy Lerner⁶. ### 4. Optimum Problems in the Theory of Elliptical Systems The control problems are analogous to those which were investigated above and are encountered during the study of diffusion processes^{3,8}. Nevertheless, one must investigate boundary problems for elliptical equations. Problems of such a type are encountered during the study of optimum thermal and electrical fields in various power devices. At this point we will briefly outline the formulation
of the maximum problem for electrical systems and derive the formula for the increment of the functional by means of which one finds the optimality conditions. Thus, let us deal with an elliptical system of equations Ly = $$f(x, y, y_x, u)$$, $x = (x_1, ..., x_n) \in G$, (4.37) where the operator L is defined by the formula (4,1) and the function $f = (f_1, \ldots, f_m)$ is twice continuously differentiable over the totality of all its arguments. The control parameter u takes the values from a bounded domain U (closed or open) of an r-dimensional euclidian space. Let further the function y(x) satisfy the boundary conditions $$P_i(x) y = \Phi_i(x, y, v), i = 1, ..., m, x \in \Gamma,$$ (4.38) where v_i satisfies the same conditions as f_i , and the parameter v takes values of a bounded domain V of the q-dimensional euclidian space. The permissible control $\omega(x) = (u(x), v(x))$ is defined in the same manner as in Part 1, and we assume that over the discontinuity surfaces of the control the desired function satisfies certain smoothness conditions³⁵. We assume that we impose onto the known functions of the boundary problem, in addition to the above mentioned conditions, some additional limitations under which for each permissible control there exists a unique solution of the particular problem. We formulate the problem: among all the permissible controls we determine the control $\omega(x)$ (if it exists) such that the corresponding solution y(x) of the boundary problem (4.37)-(4.38) realizes the minimum (maximum) of the functional $$S = \sum_{i=1}^{m} \left[\int_{G} \alpha_{i}(\mathbf{x}) y_{i}(\mathbf{x}) d\mathbf{x} + \int_{\Gamma} \gamma_{i}(\mathbf{x}) y_{i}(\mathbf{x}) d\sigma \right], \qquad (4.39)$$ where $a_i(x)$ and $\gamma_i(x)$ are given continuous functions. We introduce the functions $H = \sum z_i f_i$ and $h = \sum z_i \phi_i$. The function $z_i(x)$ is defined as the solution of the boundary problem $$M_i z = \frac{\partial H}{\partial y_i} - \sum_{k=1}^{n} \frac{d}{dx_k} \left(\frac{\partial H}{\partial y_{ix_k}} \right) - \alpha_i(x), \quad x \in G,$$ (4.40) $$Q_{i}z = -\frac{\partial h}{\partial y_{i}} - \sum_{k=1}^{n} \frac{\partial H}{\partial y_{ixk}} X_{k}(x) + \gamma_{i}(x), \quad x \in \Gamma$$ (4.41) (the definition of the operators M_i and Q_i can be found at the beginning of the paragraph). If it appears that the right-hand side of Equation (4.40) contains the derivatives of $v_{x_1}(x), \ldots, v_{x_n}(x)$, then one demands from the permissible controls that they have sectionally continuous derivatives with sufficiently smooth discontinuity boundaries. Then the boundary problem (4.40)-(4.41) for each permissible control has a unique solution. In the same manner as it was applied above, one can obtain a formula for the increment of the functional (4.39) in the following form: $$\Delta S = -\int_{G} \left[H(x, w, u + \Delta u) - H(x, w, u) \right] dx$$ $$-\int_{G} \left[h(x, p, v + \Delta v) - h(x, p, v) \right] d\sigma - \eta ,$$ (4.42) where the residual term η is determined using formulas analogous to (4.19). If the boundary problem (4.37)-(4.38) is linear, then $\eta = 0$, and consequently, we have as valid: THEOREM 9. For the permissible control to be locally minoptimal (max-optimal) according to the functional (4.39) in the linear boundary problem (4.37)-(4.38) (functions f_i and g_i are linear in y and g_i it is necessary and sufficient that this control satisfies the conditions of maximum (minimum). In conclusion we note that the analogous problem (with analogous results) may be investigation also for the system of hyperbolic equations with initial and boundary conditions. ## Section V. SOME PROBLEMS OF INVARIANCE THEORY Let the control process be described by a system of equations with partial derivatives $$Az = f(x_1, \ldots, x_k, z, u),$$ (5.1) where A is a linear differential operator of parabolic, elliptic, or hyperbolic type, $z=(z_1,\ldots,z_m)$ is a vector characterizing the state of the system under control, and u is a vector characterizing the external interaction. Let also be given additional conditions which may contain vector v defining the external interaction on the system. We assume that the vector $\omega=(u,\ v)$ is subjected to the same conditions as the permissible control in the problems of optimum control discussed above while the additional conditions are such that to each vector ω corresponds a unique solution of Equations (5.1) with the same additional conditions. Let, in addition, be given a certain functional I [2] defined over the solutions of Equations (5.1). The basic problem of the invariance theory is to find conditions for which the functional I does not depend on the external interactions. In the paper by Rozonoer 17 it was shown that the invariance problem may be studied by the methods of the variational calculus in the case when the control processes are described by ordinary differential equations. Analogously, one may investigate the invariance problem also for the system with distributed parameters. We investigated the control system whose behavior is described by the boundary problem (4.9) with certain smoothness conditions imposed on the discontinuity surfaces of the function u(t, x). We assume that with each permissible vector ω (t, x) = (u)t, x), v(t, x)) is associated a respective unique solution of the same boundary problem and $$f_{i}(t, x, y, y_{x}, u) = \sum_{k=1}^{m} d_{ik}(t, x)y_{k} + g_{i}(t, x)u,$$ $$g_{i}(t, x, y, v) = g_{i}(t, x)v,$$ (5.2) where, for the purpose of simplification of subsequent formulas, u and v are viewed as scalar quantities. As the functional I we utilized the expression (4.6) in which the time T and the domain G are viewed as fixed. The "adjoint" boundary problem (4.10) has in this case the form $$M_{it}z = -\sum_{k=1}^{m} d_{ki}z_k + \beta_i(t, x), \quad z_i(T, x) = -\alpha_i(x), \quad x \in G,$$ $$Q_iz = -\gamma_i(t, x), \quad x \in \Gamma.$$ (5.3) The formula (4.35) for the increment of the functional (4.6) takes the form $$\Delta S = -\!\!\int_C \!\!\!\! \Delta u \! \left(\sum_{i=1}^m \left| g_i z_i \right| \right) \, \mathrm{d}_N \! \mathrm{d} t - \!\!\!\!\! \int_\sigma \!\!\!\!\! \Delta v \sum \left| p_i z_i \mathrm{d} \sigma \right| .$$ Consequently, if $$\sum_{i=1}^{m} g_{i}(t, x)z_{i}(t, x) \equiv 0, x \in G$$ $$\sum_{i=1}^{m} p_{i}(t, x)z_{i}(t, x) \equiv 0, x \in \Gamma, 0 \leq t \leq T,$$ (5.4) the functional S does not depend on the external perturbation $\omega(t, x)$. By using the method of proving the opposite, it is easy to establish that these conditions are also necessary for the functional not to depend on ω (see, for instance, work of Rozonoer¹⁷). For the verification of the condition (5.4) one must find a solution of the boundary problem (5.3). However, for the special case presented below, one can establish the necessary and sufficient invariance conditions expressed through the coefficients of the equations of the boundary problem (4.9). Let the control process be described by the equations $$Ly_{i} = \sum_{k=1}^{m} d_{ik}y_{k} + g_{i}u \left(Ly_{i} = \frac{\partial u_{i}}{\partial t} - \sum_{j,k=1}^{n} a_{jk} \frac{\partial^{2}y_{i}}{\partial x_{j}\partial x_{k}}\right),$$ $$d_{ik}, g_{i} = const \qquad (5.5)$$ with the additional conditions $$y_i(0, x) = \alpha_i(x), x \in G, Py_i = \psi_i(t, x), x \in \Gamma;$$ (5.6) here P is a linear differential operator defined over the boundary Γ , where the differentiation is carried out in a direction which is towards the outside relative to G. Let us study the functional $$S = \sum_{i=1}^{m} \left[\int_{G} \alpha_{i}(x) y_{i}(T, x) dx + \int_{0}^{T} \int_{\Gamma} \gamma_{i}(t, x) y_{i}(t, x) d\sigma dt \right].$$ (5.7) Then the functions $z_i(t, x)$, entering (5.4), are determined from the equations $$Mz_{i} = -\sum_{k=1}^{m} d_{ki}z_{k} \left(Mz_{i} = \frac{\partial z_{i}}{\partial t} + \sum_{j, k=1}^{n} \frac{\partial}{\partial x_{j}} \left(\alpha_{jk} \frac{\partial z_{i}}{\partial x_{k}}\right) + \sum_{j=1}^{n} \frac{\partial}{\partial x_{j}} \left(l_{j}z_{i}\right)\right)$$ $$(5.8)$$ with the additional conditions $$z_{i}(T, x) = -\alpha_{i}(x), x \in G;$$ $$Q(t, x) z_{i} = -\gamma_{i}(t, x), x \in \Gamma, \quad 0 \le t \le T,$$ (5.9) where the operator Q is defined according to (4.3) as being conjugate to P. We denote by D and D^* the matrix of the coefficients d_{ik} and their conjugate matrix, respectively, and by (r, s) - the scalar product of the vectors r and s. Since in the case under investigation the boundary conditions (5.6) do not contain v, the conditions (5.4) may be written in the form $$R(t, x) \equiv (z, g) = 0, x \in G, 0 \le t \le T.$$ Applying to this equality the operator M and taking into account that z satisfies the system of equations (5.8), we get $$MR(t, x) = (Mz, g) = -(D*z, g) = (z, Dg) = 0,$$ Analogously, we find that $$M^{k}R(t, x) = (-1)^{k}(z, D^{k}g) = 0, k = 0, 1, ..., m - 1.$$ (5.10) From this, because of the conditions (5.9), it follows that $$M^{k}R(T, x) = -(-1)^{k} (a(x), D^{k}g) = 0, k = 0, 1, ..., m - 1.$$ (5.11) Putting in Equations (5.10) $x \in \Gamma$ and applying the operator Q, we obtain taking into account the conditions (5.9): $$QM^{k}R(t, x) = (-1)^{k} (Qz, D^{k}g) = -(-1)^{k} (\gamma(t, x), D^{k}g) = 0,$$ $k = 0, 1, ..., m - 1.$ (5.12) The conditions (5.11) and (5.12) are necessary for the invariance of the functional (5.7) relative to the external interaction u in the boundary problem (5.5) - (5.6). Let us show that these conditions are also sufficient. Since according to the condition even one of the vectors $\alpha = (\alpha_1, \ldots, \alpha_m)$ and $\gamma = (\gamma_1, \ldots, \gamma_m)$ differs from the zero vector, there exist numbers $\lambda_0, \ldots, \lambda_{m-1}$ such that $$\sum_{k=0}^{m-1} \lambda_k D^k g = 0.$$ Multiplying the k-th equation (5.10) by (-1)^k λ_k and summing over all k, we
obtain: $$\sum_{k=0}^{m-1} (-1)^k \lambda_k M^k R(t, x) = 0, x \in G, 0 \le t \le T.$$ Introducing the notations $$R_k = M^k R$$, $k = 0, 1, ..., m-2$, we obtain from this equation and the conditions (5.10) and (5.11) a homogeneous boundary problem for the determination of R_k : $$(-1)^{m-1} \lambda_{m-1} MR_{m-2} + (-1)^{m-2} \lambda_{m-2} R_{m-2} + \dots - \lambda_1 R_1 + \lambda_0 R_0 = 0$$ $$R_{m-2}(T,x) = 0, x \in G; QR_{m-2}(t,x) = 0, x \in \Gamma,$$ $$MR_{m-3} - R_{m-2} = 0, R_{m-3}(T,x) = 0, x \in G; QR_{m-3}(t,x) = 0, x \in \Gamma,$$ $$MR_0 - R_1 = 0, R_0(T,x) = 0, x \in G; QR_0(t,x) = 0, x \in \Gamma.$$ $$(5.13)$$ Since we assume that the coefficients of the operators M and Q are sufficiently smooth, the boundary problem (5.13) has only a trivial solution (see, for instance, work of Zagorskey³⁴, pp. 97-103): $$R_{m-2}(t,x) = R_{m-3}(t,x) = ... = R_0(t,x) \equiv 0,$$ and from this follows the validity of the condition $$\sum_{i=1}^{m} g_i(t, x)z_i(t, x) = 0, \quad x \in G.$$ This proves: THEOREM 10. For the invariance of the functional (5.7) relative to the external interaction in the boundary problem (5.5)-(5.6) to be true, it is necessary and sufficient that the conditions (a (x), $$D^{k}g$$) = 0, $x \in G$; (γ (t, x), $D^{k}g$) = 0, $x \in \Gamma$; 0 < t < T, $k = 0, 1, ..., m - 1$. ## be fulfilled. From the method for the proof of this theorem is clear that the analogous results may be obtained for boundary problems which were investigated in Section I. In particular, for the boundary problem (1.33) one has to utilize the formula (1.35) for the increment of the functional (1.3) with the function u_i defined by means of the boundary problem (1.34). Received, 13 March 1964 #### LITERATURE CITED - 1. L. S. Pontryagin, V. G. Boltyanskiy, R. V. Gamkrelidze, and Ye. F. Mishchenko, MATHEMATICAL THEORY OF OPTIMAL PROCESSES, M., Fizmatgiz, 1961. - 2. Ye. P. Popov, DYNAMICS OF SYSTEMS OF AUTOMATIC CONTROL, M., GITTL, 1954. - 3. Contributions to the I International Congress of the International Federation for Automatic Control. The Theory of Discrete, Optimum, and Adaptive Systems, Izd-vo AN SSSR, 1961. - 4. G. L. Kharatishvili, THE PRINCIPLE OF MAXIMUM IN THE THEORY OF OPTIMUM PROCESSES WITH DELAYS, Dokl. AN SSSR, 136, No. 1, 1961, pp. 39-42. - 5. R. Bellman and H. Osborn, DYNAMIC PROGRAMING AND THE V VARIATION OF GREEN'S FUNCTIONS, J. Math. and Mech., Vol. 7, No. 1, 1958, pp. 81-85. - 6. A. G. Butkovskiy and A. Ya. Lerner, OPTIMUM CONTROL OF SYSTEMS WITH DISTRIBUTED PARAMETERS, <u>Dokl. AN SSSR</u>, Vol. 134, No. 4, 1960, pp. 778-781. - 7. I. V. Girsanov, MINIMAX PROBLEMS IN THE THEORY OF DIFFUSION PROCESSES, <u>Dokl. AN SSSR</u>, Vol. 136, No. 4, 1961, pp. 761-764. - 8. Yu. V. Yegorov, CERTAIN PROBLEMS OF THE THEORY OF OPTIMUM CONTROL, <u>Dokl. AN SSSR</u>, Vol. 145, No. 4, 1962, pp. 720-723. - 9. W. H. Fleming, SOME MARCOVIAN OPTIMIZATION PROBLEMS, J. Math. and Mech., Vol. 12, No. 1, 1963, pp. 131-140. - 10. Yu. V. Yegorov, OPTIMUM CONTROL IN BANACH SPACES, <u>Dokl.</u> <u>AN SSSR</u>, Vol. 150, No. 2, 1963, pp. 241-244. - 11. Yu. V. Yegorov, THE OPTIMUM CONTROL IN BANACH SPACES, Uspekhi matem. nauk, Vol. 18, No. 4, 1963, pp. 211-213. - 12. Yu. V. Yegorov, SOME PROBLEMS OF THE THEORY OF OPTIMUM CONTROL, Zh. vychislit. matem. i matem. fiz., Vol. 3, No. 3, 1963, pp. 884-904. - 13. A. G. Butakovskiy, THEORY OF OPTIMUM CONTROL BY SYSTEMS WITH DISTRIBUTED PARAMETERS, Institute of Automation and Telemechanics, Dissertation, 1963. - 14. A. I. Yegorov, OPTIMUM CONTROL OF PROCESSES WITH DISTRIBUTED OBJECTS, Prikl. matem. i mekhan., Vol. 27, No. 4, 1963, pp. 688-696. - 15. K. A. Lur'ye, THE MEYYER-BOL'TS PROBLEM FOR MULTIPLE INTEGRALS AND OPTIMIZATION OF THE BEHAVIOR OF SYSTEMS WITH DISTRIBUTED PARAMETERS, Prikl. matem. i mekhan., Vol. 27, No. 5, 1963, pp. 842-853. - 16. L. I. Rozopoer, THE PRINCIPLE OF MAXIMUM OF L. S. PON PONTRYAGIN IN THE THEORY OF OPTIMUM SYSTEMS. I-III, Avtomatika i telemekhanika, Vol. 20, Nos. 10-12, 1959, pp. 1320-1334, 1441-1458, and 1561-1578. - 17. L. I. Rozonoer, THE VARIATIONAL APPROACH TO THE PROBLEM OF INVARIANCE OF THE SYSTEMS OF AUTOMATIC CONTROL, I-II, Avtomatika i telemkhanika, Vol. 24, Nos. 6-7, 1963, pp. 744-756 and 861-870. - 18. B. M. Budak and A. D. Gorbunov, THE DIFFERENCE METHOD FOR THE SOLUTION OF NONLINEAR GOURSAT PROBLEM, Dokl. AN SSSR, Vol. 117, No. 4, 1957, pp. 559-562. - 19. Yu. V. Yegorov, HYPERBOLIC EQUATIONS WITH DISCONTINUOUS COEFFICIENTS, Dokl. AN SSSR, Vol. 134, No. 3, 1960, pp. 514-517. - 20. Francesco Guglielmino, SUL PROBLEMA DI DRBOUX, <u>Ricerche Mathem.</u>, Vol. 8, No. 2, 1959, pp. 180-196. - 21. N. P. Salikhov, THE SOLUTION OF THE GOURSAT PROBLEM BY MULTIPOINT DIFFERENCE METHODS, I-II, Vestn. Mosk. un-ta, Series 1, Matem., mekh., Nos. 4 and 6, 1961, pp. 25-24 and 3-16. - 22. M. Hukuhara, THE DARBOUX PROBLEM FOR THE EQUATION s = f(x, y, z, p, q), Ann. mat. pura ed appl., No. 51, pp. 39-54. - 23. M. Lees, THE GOURSAT PROBLEM, <u>J. Soc. Industr. Appl.</u> <u>Math.</u>, Vol. 8, No. 3, 1960, pp. 518-530. - 24. Jan Kisynski, THE GENERALIZED SOLUTIONS OF THE CAUCHY-DARBOUX PROBLEM FOR EQUATIONS s = f(x, y, z, p, q), Ann Univ. M. Curie, A 14, 1960, pp. 87-109. - 25. Carlo Ciliberto, SUL'APPROSSIMAZIONE DELLE SOLUZIONI DEL PROBLEMA DI DARBOUX PER l'EQUATIONS s = f(x, y, z, p, q), Ricerche mat., Vol. 10, No. 1, 1961, pp. 106-139. - 26. A. N. Tikhonov and A. A. Samarskiy, EQUATIONS OF MATHE-MATICAL PHYSICS, M., GITTL, 1953. - 27. A. N. Tikhonov, A. A. Zhukovskiy, and Ya. L. Zabezhinskiy, ABSORPTION OF GASES FROM AN AIR FLOW BY A LAYER OF GRANULAR MATTER, Zh, Fiz, khimii, Vol. 20, No. 10, 1946, pp. 1113-1126. - 28. A. V. Lykov, TRANSFER PROCESSES IN CAPILLARY-POROUS OBJECTS, M., GITTL, 1954. - 29. F. Trikomi, Lectures on Equations With Partial Derivatives, M., IL, 1957. - 30. V. V. Nemytskiy and V. V. Stepanov, THE QUALITATIVE THEORY OF DIFFERENTIAL EQUATIONS, M., GITTL, 1949. - 31. J. Sansone, ORDINARY DIFFERENTIAL EQUATIONS, II, M., IL, 1954. - 32. N. I. Akhiyezer, LECTURES ON VARIATIONAL CALCULUS, M., GITTL, 1955. - 33. K. Miranda, EQUATIONS WITH PARTIAL DERIVATIVES OF ELLIPTIC TYPE, M., IL, 1957. - 34. T. Ya. Zagorskiy, MIXED PROBLEMS FOR SYSTEMS OF PARTIAL DIFFERENTIAL EQUATIONS OF PARABOLIC TYPE, Izd-vo L'vovsk un-ta, 1961. - 35. O. A. Oleynik, BOUNDARY PROBLEMS FOR LINEAR EQUATIONS OF ELLIPTIC AND PARABOLIC TYPES WITH DISCONTINUOUS COEFFICIENTS, <u>Izv. AN SSSR</u>, ser. matem., Vol 25, 1961, pp. 3-20. - 36. I. V. Girsanov, THE SOLUTION OF CERTAIN BOUNDARY PROBLEMS FOR PARABOLIC AND ELLIPTIC EQUATIONS WITH DISCONTINUOUS COEFFICIENTS, <u>Dokl. AN SSSR</u>, Vol 135, No. 6, 1960, pp. 1311-1313. - 37. L. I. Kamynin and V. N. Maslennikova, SOME PROPERTIES OF THE SOLUTIONS OF MIXED PROBLEMS FOR PARABOLIC EQUATIONS WITH DISCONTINUOUS COEFFICIENTS, <u>Dokl.</u> AN SSSR, Vol. 133, No. 5, 1960, pp. 1003-1006. - 38. L. I. Kamynin, THE SOLUTION OF BOUNDARY PROBLEMS FOR THE PARABOLIC EQUATIONS WITH DISCONTINUOUS COEFFICIENTS, Sib. matem. Zh., No. 5, 1961, pp. 1048-1051. - 39. L. I. Kamynin, THE METHOD OF THERMAL POTENTIALS FOR PARABOLIC EQUATIONS WITH DISCONTINUOUS COEFFICIENTS, Sib. matem. zh., Vol. 4, No. 5, 1963, pp. 1071-1105. - 40. G. K. Namazov, BOUNDARY PROBLEMS FOR THE PARABOLIC SECOND ORDER EQUATIONS WITH DISCONTINUOUS COEFFICIENTS, <u>Izv. AN AzSSR, ser. fiz.-mat. i tekhn. nauk.</u>, No. 3, 1961, pp. 39-46. # **DISTRIBUTION** | | No. of Copies | No | . of Copies | |--|---------------|--|-------------| | EXTERNAL | | U. S. Atomic Energy Commission
ATTN: Reports Library, Room G-017 | 1 | | Air University Library
ATTN: AUL3T | 1 | Washington, D. C. 20545 | | | Maxwell Air Force Base, Alabama 3611 | 2 | U. S. Naval Research Laboratory
ATTN: Code 2027 | 1 | | U. S. Army Electronics Proving Ground ATTN: Technical Library | 1 | Washington, D. C. 20390 | | | Fort Huachuca, Arizona 85613 | 1 | Weapons Systems Evaluation Group
Washington, D. C. 20305 | 1 | | U. S. Naval Ordnance Test Station
ATTN: Technical Library, Code 753
China Lake, California 93555 | 1 | John F. Kennedy Space Center, NASA
ATIN: KSC Library, Documents Section | 2 | | U. S. Naval Ordnance Laboratory | 1 | Kennedy Space Center, Florida 32899 | | | ATTN: Library
Corona, California 91720 | | APGC (PGBPS-12) .
Eglin Air Force Base, Florida 32542 | 1 | | Lawrence Radiation Laboratory
ATTN: Technical Information Division
P. O. Box 808 | 1 | U. S. Army CDC Infantry Agency
Fort Benning, Georgia 31905 | 1 | | Livermore, California 94550 | _ | Argonne National Laboratory
ATTN: Report Section | 1 | | Sandia Corporation ATTN: Technical Library P. O. Box 969 | 1 | 9700 South Cass Avenue
Argonne, Illinois 60440 | | | Livermore, California 94551 | | U. S. Army Weapons Command
ATTN: AMSWE-RDR | 1 | | U. S. Naval Postgraduate School
ATTN: Library | 1 | Rock Island, Illinois 61201 | | | Monterey, California 93940 | | Rock Island Arsenal
ATTN: SWERI-RDI | 1 | | Electronic Warfare Laboratory, USAECO
Post Office Box 205 | M 1 | Rock Island, Illinois 61201 | | | Mountain View, California 94042 | _ | U. S. Army Cmd. & General Staff College
ATIN: Acquisitions, Library Division | 1 | | Jet Propulsion Laboratory ATTN: Library (TDS) | 2 | Fort Leavenworth, Kansas 66027 | 1 | | 4800 Oak Grove Drive
Pasadena, California 91103 | | Combined Arms Group, USACDC
ATTN: Op. Res., P and P Div.
Fort Leavenworth, Kansas 66027 | 1 | | U. S. Naval Missile Center | 1 | · | , | | ATTN: Technical Library, Code N3022
Point Mugu, California 93041 | | U. S. Army CDC Armor Agency
Fort Knox, Kentucky 40121 | 1 | | U. S. Army Air Defense Command
ATTN: ADSX | 1 | Michoud Assembly Facility, NASA
ATTN: Library, I-MICH-OSD | 1 | | Ent Air Force Base,
Colorado 80912 | | P. O. Box 29300
New Orleans, Louisiana 70129 | | | Central Intelligence Agency ATTN: OCR/DD-Standard Distribution | 4 | Aberdeen Proving Ground | 1 | | Washington, D. C. 20505 | _ | ATTN: Technical Library, Bldg. 313
Aberdeen Proving Ground, Maryland 21005 | | | Harry Diamond Laboratories ATTN: Library | 1 | NASA Sci. & Tech. Information Facility | 5 | | Washington, D. C. 20438 | | ATTN: Acquisitions Branch (S-AK/DL) P. O. Box 33 | | | Scientific & Tech. Information Div., ATTN: ATS | NASA 1 | College Park, Maryland 20740 | | | Washington, D. C. 20546 | | U. S. Army Edgewood Arsenal
ATTN: Librarian, Tech. Info. Div.
Edgewood Arsenal, Maryland 21010 | 1 | | | No. of Copies | No. | of Copies | |--|---------------|---|-----------| | National Security Agency
ATTN: C3/TDL
Fort Meade, Maryland 20755 | 1 | Brookhaven National Laboratory Technical Information Division ATTN: Classified Documents Group | 1 | | Goddard Space Flight Center, NASA
ATTN: Library, Documents Section
Greenbelt, Maryland 20771 | 1 | Upton, Long Island, New York 11973 Watervliet Arsenal ATIN: SWEWV-RD Watervliet, New York 12189 | 1 | | U. S. Naval Propellant Plant
ATTN: Technical Library
Indian Head, Maryland 20640 | 1 | U. S. Army Research Office (ARO-D) ATTN: CRD-AA-IP | 1 | | U. S. Naval Ordnance Laboratory
ATTN: Librarian, Eva Liberman
Silver Spring, Maryland 20910 | 1 | Box CM, Duke Station Durham, North Carolina 27706 Lewis Research Center, NASA | 1 | | Air Force Cambridge Research Labs.
L. G. Hanscom Field | 1 | ATTN: Library
21000 Brookpark Road
Cleveland, Ohio 44135 | _ | | ATTN: CRMXLR/Stop 29 Bedford, Massachusetts 01730 | 1 | Systems Engineering Group (RTD) ATTN: SEPIR | 1 | | Springfield Armory
ATTN: SWESP-RE
Springfield, Massachusetts 01101 | 1 | Wright-Patterson Air Force Base, Ohio 45433 U. S. Army Artillery & Missile School | 1 | | U. S. Army Materials Research Agency
ATTN: AMXMR-ATL | 1 | ATTN: Guided Missile Department Fort Sill, Oklahoma 73503 | 1 | | Watertown, Massachusetts 02172 Strategic Air Command (OAI) Offict Air Force Base Nebroska 68113 | 1 | U. S. Army CDC Artillery Agency
ATTN: Library
Fort Sill, Oklahoma 73504 | 1 | | Offutt Air Force Base, Nebraska 68113 Picatinny Arsenal, USAMUCOM ATTN: SMPA-VA6 | 1 | U. S. Army War College
ATIN: Library
Carlisle Barracks, Pennsylvania 17013 | 1 | | U. S. Army Electronics Command ATTN: AMSEL-CB | 1 | U. S. Naval Air Development Center
ATIN: Technical Library
Johnsville, Warminster, Pennsylvania 18974 | 1 | | Fort Monmouth, New Jersey 07703 Sandia Corporation ATTN: Technical Library | 1 | Frankford Arsenal
ATIN: C-2500-Library
Philadelphia, Pennsylvania 19137 | 1 | | P. O. Box 5800
Albuquerque, New Mexico 87115 | | Div. of Technical Information Ext., USAEC P. O. Box 62 | 1 | | ORA(RRRT)
Holloman Air Force Base, New Mexico 88 | 330 | Oak Ridge, Tennessee 37830 Oak Ridge National Laboratory | 1 | | Los Alamos Scientific Laboratory
ATTN: Report Library
P. O. Box 1663
Los Alamos, New Mexico 87544 | 1 | ATTN: Central Files P. O. Box X Oak Ridge, Tennessee 37830 | | | White Sands Missile Range
ATTN: Technical Library
White Sands, New Mexico 88002 | 1 | Air Defense Agency, USACDC
ATTN: Library
Fort Bliss, Texas 79916 | 1 | | Rome Air Development Center (EMLAL-1)
ATTN: Documents Library
Griffiss Air Force Base, New York 1344 | 1 | U. S. Army Air Defense School
ATIN: AKBAAS-DR-R
Fort Bliss, Texas 79906 | 1 | | No. o | of Copies | | No. of Copies | |---|-----------|---|------------------------| | U. S. Army CDC Nuclear Group
Fort Bliss, Texas 79916 | 1 | INTERNAL | | | Manned Spacecraft Center, NASA
ATTN: Technical Library, Code BM6
Houston, Texas 77058 | 1 | Headquarters U. S. Army Missile Command Redstone Arsenal, Alabama ATTN: AMSMI-D AMSMI-XE, Mr. Lowers | 1
1 | | Defense Documentation Center
Cameron Station
Alexandria, Virginia 22314 | 20 | AMSMI-XS, Dr. Carter
AMSMI-Y
AMSMI-R, Mr. McDaniel
AMSMI-RAP | 1
1
1 | | U. S. Army Research Office
ATTN: STINFO Division
3045 Columbia Pike
Arlington, Virginia 22204 | 1 | AMSMI -RALD
USACDC-LnO
AMSMI-RB, Mr. Croxton
AMSMI-RBT | 1
10
1
1
8 | | U. S. Naval Weapons Laboratory
ATTN: Technical Library
Dahlgren, Virginia 22448 | 1 | National Aeronautics & Space Admi
Marshall Space Flight Center
Huntsville, Alabama
ATTN: MS-T, Mr. Wiggins | nistration
5 | | U. S. Army Engineer Res. & Dev. Labs.
ATTN: Scientific & Technical Info. Br.
Fort Belvoir, Virginia 22060 | 2 | ATM. P.S. 1, PH. HIggins | 3 | | Langley Research Center, NASA
ATTN: Library, MS-185
Hampton, Virginia 23365 | 1 | | | | Research Analysis Corporation
ATTN: Library
McLean, Virginia 22101 | 1 | | | | U. S. Army Tank Automotive Center
ATTN: SMOTA-RTS.1
Warren, Michigan 48090 | 1 | | | | Hughes Aircraft Company
Electronic Properties Information Center
Florence Ave. & Teale St.
Culver City, California 90230 | 1 | | | | Atomics International, Div. of NAA
Liquid Metals Information Center
P. O. Box 309
Canoga Park, California 91305 | 1 | | | | Foreign Technology Division
ATTN: Library
Wright-Patterson Air Force Base, Ohio 45400 | 1 | | | | Clearinghouse for Federal Scientific and
Technical Information
U. S. Department of Commerce
Springfield, Virginia 22151 | 1 | | | | Foreign Science & Technology Center, USAMC ATTN: Mr. Shapiro Washington, D. C. 20315 | 3 | | | | National Aeronautics & Space Administration
Code USS-T (Translation Section)
Washington, D. C. 20546 | 2 | | | #### Security Classification | DOCUMENT CON | TROL DATA - R&I | D | | |--|-------------------------|------------|------------------------------------| | (Security classification of title, body of abstract and indexin | d annotation must be en | | | | 1. ORIGINATING ACTIVITY (Corporate author) Redstone Scientific Information Cente | r | 2a. REPOR | RT SECURITY CLASSIFICATION | | Research and Development Directorat | e | | classified | | U.S. Army Missile Command | | 25 GROUP | | | Redstone Arsenal, Alabama 35809 | | N/. | A | | 3. REPORT TITLE OPTIMUM PROCESSES IN SYSTEMS | WITH DISTRIE | SUTED | PARAMETERS AND | | SOME PROBLEMS OF INVARIANCE | | | | | Akademiia Nauk SSSR, Izvestiia, Seri
1205-1260 (1965) | ia Mathematic | heskaia | , Vol. 29, No. 6, | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | Translated from the Russian | | | | | 5. AUTHOR(S) (Last name, first name, initial) | | | | | Yegorov, A.I. | | | | | 6. REPORT DATE | 74. TOTAL NO. OF P. | AGES | 75. NO. OF REFS | | 2 March 1967 | 91 | | 40 | | 8a. CONTRACT OR GRANT NO. | 94. ORIGINATOR'S RE | PORT NUM | BER(S) | | N/A | D.G.T.G. (4.0 | _ | | | b. PROJECT NO. | RSIC -649 | | | | N/A | | | | | c. | 9b. OTHER REPORT I | NO(S) (Any | other numbers that may be assigned | | ! | AD | | | | d. | | | 7.7.11 | | 10. A V A IL ABILITY/LIMITATION NOTICES | | | | | Distribution of this document is unlim | nited. | | | | | | | | | 11. SUPPLEMENTARY NOTES | 12, SPONSORING MILI | TARY ACT | VITY | | None | Same as No | o. 1 | | | 13. ABSTRACT | | | | This article presents a study of optimum processes in systems whose behavior is described by distinguishable boundary problems for equations with partial derivatives. The method is the same as that used by Rozonoer in 1959 to investigate the case where the control process is described by ordinary differential and finite-difference equations. DD 15884 1473 UNCLASSIFIED Security Classification Security Classification | 4. KEY WORDS | LIN | LINK A | | КВ | LINK C | | |-------------------------|------------|--------|------|----|--------|----| | | ROLE | WT | ROLE | wт | ROLE | wı | | Optimum processes | | | } | | | | | Hyperbolic equations | | | | | | Ì | | Lipschitz condition | | | | | | | | Inequalities | | | 1 | | | | | Euclidian spaces | | | | | | | | Boundary problem | | | 1 | | | | | "Concentrated controls" | | | i | | | | | Variational calculus | | | | | | | | Vectors | | | 1 | | !
 | | | | | | | : | TNI | STRUCTIONS | | L | | | | - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show
rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - $7b.\ \ NUMBER \ OF \ REFERÊNCES:$ Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, &c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known - 11, SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from $150\ \mathrm{to}\ 225\ \mathrm{words}.$ 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Idenfiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.